MISSISSIPPI STATE UNIV MISSISSIPPI STATE ENGINEERING-ETC F/6 9/2 A STUDY OF AVIONICS TIME DIVISION MULTIPLEX BUS SIMULATION.(U) DEC 80 M D CALHOUM: B KHATIRZAD AFOSR-88-8126 AD-A097 375 UNCLASSIFIED MSSU-EIRS-EE-81-1 AFOSR-TR-81-0311 1 or 2 AFOSR-TR- 81 - 9311 A STUDY OF **AVIONICS TIME DIVISION** **MULTIPLEX BUS SIMULATION** AD A 0 97 ENGINEERING & INDUSTRIAL RESEARCH ELECTRICAL ENGINEERING 30 <u>~</u> ಣ By MALCOLM D. CALHOUN, Ph.D. and **BEHROOZ KHATIRZAD** Prepared For: AIR FORCE OFFICE OF SCIENTIFIC RESEARCH **BOLLING AFB, DC 20332** > Mississippi State University Mississippi State, Miss. 39762 Approved for public release; distribution unlimited. MSSU-EIRS-EE-81-1 # COLLEGE OF ENGINEERING ADMINISTRATION WILLIE L. MCDANIEL, PH.D. 18AN LEEGE OF ENGINEERING WALTER R. CARNES, PH.D. AL DIAMETER RALPH E. POWE, PH.D. A THE AREA OF AN LAWRENCE J. HILL, M.S. LINES THE ENGINEERING EXTENSION CHARLES B. CLIETT, M.S. ALM STATE BY SMEERING WILLIAM R. FOX, PH.D. ASSET , TORAL & BUTTORDICAL ENGINEERING JOHN L. WEEKS, JR., PH.D. HEMINAL ENGINEERING ${\bf ROBERT}_{.}{\bf M.~SCHOLTES,~PH.D.}$ Court of MEERING B. J. BALL, PH.D. F.E. THE A. ENGINEERING W. H. EUBANKS, M.ED. ENIS NEER NIS GRAPHICS FRANK E. COTTON, JR., PH.D. C. T. CARLEY, PH.D. MET HAND AT ENGINEERING JOHN I. PAULK, PH.D. NICLEAR ENGINEERING ELDRED W. HOUGH, PH.D. PRINCE MENGINEERING For additional copies or information address correspondence to ENGINEERING AND INDUSTRIAL RESEARCH STATION ORANGE DE DRAWER DE MISSISSIPPLISTATE UNIVERSITY MISSISSIPPI STATE MISSISSIPPI 39762 *ELEPHONE (601 325-2266 Missessippi State Officers by does not discriminate on the basis of race about religion inational major sex large of handicap. or conformity with Title LX of the Education Amendments of 1977 and Section 504 of the Rehabilitation 6.5 of 1973. Dr. T. K. Martin, Vice President, 610 Allen Hall, P. O. Drawer, J. Mississippi State. Mississippi 6972. office telephone number, 325-3221, has been designated as the responsibility employee to coordinate efforts to carry out responsibilities and make investigation of compilants relating to or of scremination. READ INSTRUCTIONS BEFORE ONE CTING FORM P GOV! ACCESSION NO 3 RECIPIENT'S CATAL AS NUMBER # D - HC // S REPORT DOCUMENTATION PAGE AFOSR-TR- 81 - 0311 10 +10 1 5 TYPE OF REPORT & PERIOD COVERED FINAL A STUDY OF AVIONICS TIME DIVISION MULTIPLEX Jan 1980 to 31 Dec 1980 BUS SIMULATION 6 PERFORMING DIG REPORT NUMBER 7 AUTHORIS 8 CONTRACT OR GRANT NUMBER(S) AF0SR-80-0126 / MALCOLM D. CALHOUN and BEHROOZ KHATIRZAD 9 PERFORMING ORGANIZATION NAME AND AUDRESS 10 PROGRAM ELEMENT PROJECT, TASE AREA & WORK UNIT NUMBERS Mississippi State University Drawer EE 61102F 2304/09 Mississippi State, MS 39762 CONTROLLING OFFICE NAME AND ADDRESS Directorate of REPORT DATE DEC. Mathematical and Information Sciences, NUMBER OF PAGES Lt. Col. George M. McKemie, AFOSR/MM Bolling AFB. 156 DC 20332 14 MONITORING AGENTY NAME & ADDRESS'II different from Controlling Office) 15. SECURITY CLASS, fol this report. Unclassified 15a DECLASSIFICATION DOWNGRADING 16 DISTRIBUTION STATEMENT (of this Report) Approved for public release; distribution unlimited. 17 DISTRIBUTION STATEMENT fol the abstract entered in Block 20, If different from Report) *EY #ORDS (Continue on reverse side if necessary and identity by block number) SIMULATION TIME DIVISION MULTIPLEXING MHXSIM 23 ABSTRACT (Continue on reverse side if necessary and identify by block number) Utilization of AFAL's MUXSIM Simulation Program is made, linking MU'DA and MUXDB to GASP IV. Computer Simulations are made to compare FORTRAN, GASP IV. GPSS II, SIMSCRIPT II. ADA and ECSS II are considered as possible simulation tools. DD FORM 1473 EDITION OF I NOV AS IS OBSOLETE AVIONICS DATA BUS SECURITY CLASSIFICATION OF THIS PAGE INDON PA AFOSR-TR- 81-0311/ Mississippi State University Department of Electrical Engineering A STUDY OF AVIONICS TIME DIVISION MULTIPLEX BUS SIMULATION. For Period Covering 1 January 1980 to 31 December 1980 Final Report AFOSR-80-0126 Principal Investigator Malcolm D./Calhoun, Ph.D. Report Prepared By: Behrooz/Khatirzad Approved for public release; distribution unlimited. Prepared For: Air Force Office of Scientific Research Bolling AFB, DC 20332 AIR FORCE OFFICE OF SCIENTIFIC KESLARCH (AFSC) NOTICE OF PURPLIFABITO DDC. This took is a recent has been reviewed and is approved for public release IAW AFR 190-12 (7b). Distribution is unlimited. A. D. BLOGE Technical Information Officer 81 4 6 120 ## TABLE OF CONTENTS | Chapter | Page | |----------------------------------|------| | LIST OF FIGURES | vii | | LIST OF TABLES | x | | I. INTRODUCTION | 1 | | II. SIMULATION LANGUAGE | 4 | | General Views of SIMSCRIPT II | 6 | | General Structure of Simulation | | | Programming in SIMSCRIPT II | 7 | | General Views of GASP IV | 9 | | GASP Input Data Cards | 12 | | Data Card Type I | 12 | | Data Card Type II | 16 | | Data Card Type III | 16 | | Data Card Type IV | 16 | | Data Card Type V | 16 | | Data Card Type VI | 17 | | Data Card Type VII | 17 | | Data Card Type VIII | 17 | | Data Card Type IX | 17 | | Data Card Type X | 18 | | Data Card Type XI | 18 | | Data Card Type XII Distribution/ | 18 | | Availability Co. Avail and/co | | | Dist Special | | | A : | | | | • | | Chapter | Page | |-------------------------------------|---------| | II. SIMULATION LANGUAGE (Continued) | | | Data Card Type 0 | | | General Views of GPSS II | 20 | | Description of GPSS II Blocks | 21 | | General Views of the ADA Langu | ıage 28 | | Exceptional Situation in the A | IDA | | Language | 30 | | General Views of ECSS II | 31 | | III. GENERAL IDEAS OF MUXSIM | 35 | | The Purpose of the MUXSIM Syst | em 38 | | Description of the MUXDA Progr | am 39 | | Statement of the Problem | 39 | | Simulation Objective | 41 | | GASP IV Simulation Structure a | ınd | | Program Variables for MUXDA | 41 | | Main Program | 41 | | Subroutine INTLC | 44 | | Subroutine FUIFRE (NF) | 45 | | Subroutine ENDDM (NM) | 45 | | Subroutine DMARIV (ND) | 46 | | Subroutine NXTFUI (I, WHEN) | 46 | | Subroutine NXTDM (I) | 46 | | Simulation Report | 47 | | Chapter | | Page | |-----------|----------------------------------|------| | III. GENE | RAL IDEAS OF MUXSIM (Continued) | | | Д | Description of the MUXDB Program | 71 | | S | tatement of the Problem | 77 | | S | simulation Objective | 83 | | G | SASP IV Simulation Structure and | | | | Program Variable | 84 | | M | tain Program | 84 | | S | Subroutine INTLC | 84 | | 9 | Subroutine EVNTS | 84 | | S | Subroutine WATCH (IDUM) | 85 | | S | Subroutine CTERM (ITRM) | 85 | | S | Subroutine TERMR (ITRM) | 86 | | 5 | Subroutine NOISES (IN) | 86 | | S | Subroutine NOISET (IN) | 86 | | S | Subroutine TRMUP (ITN) | 87 | | 9 | Subroutine TRMDN (ITN) | 87 | | 9 | Subroutine FUI (IFUI) | 87 | | 9 | Subroutine DMARIV (IDM) | 88 | | 9 | Subroutine OTPUT | 88 | | 2 | Subroutine NXTMSG (IAM) | 88 | | 9 | Subroutine STAT (ILBUS, IRBUS) | 89 | | ç | Simulation Report | 90 | | Chapter | Page | |---|------| | IV. A SIMULATION EXAMPLE IN VARIOUS LANGUAGES | 100 | | A Description of the FORTRAN Simulation | | | Program | 100 | | Subroutine ARRIVAL | 104 | | Subroutine SERVICE | 105 | | Subroutine DEPARTURE | 106 | | GASP IV Simulation Program | 109 | | A Description of the GASP IV Simulation | | | Program | 110 | | Main Program | 110 | | Subroutine EVNTS | 110 | | Subroutine ARR | 112 | | Subroutine BEGS | 112 | | Subroutine FINS | 112 | | Simulation Report | 112 | | GPSS II Simulation Program | 116 | | A Description of the GPSS II Simulation | | | Program | 116 | | Simulation Report | 118 | | SIMSCRIPT II Simulation Program | 120 | | A Description of SIMSCRIPT II Simulation | | | Program | 120 | | Chapt | er | Page | |-------|---|------| | IV. | A SIMULATION EXAMPLE IN VARIOUS LANGUAGES (Continued) | | | | Simulation Report | 122 | | ٧. | SUMMARY AND CONCLUSION | 124 | | | APPENDIX - List of Programs and Subroutines | 127 | | | REFERENCES | 155 | ## LIST OF FIGURES | Figure | | Page | |--------|---|------| | 1-1 | Sample Multiplex Bus Architecture | 3 | | 2-1 | General Layout for the Simulation of an Arrival and Departure | 8 | | 2-2 | General Layout of the Main Program for GASP IV | 10 | | 2-3 | Layout of Subroutine EVNTS | 11 | | 2-4 | Functional Flow of GASP IV Program | 13 | | 2-5 | Relation of GASP IV and User Subprograms | 15 | | 2-6 | Schematic of ECSS Program Processing | 33 | | 3-1 | MUXSIM System Data Flow Diagram | 36 | | 3-2 | MUXSIM Modular Software Structure | 37 | | 3-3 | Demand Message Multiplex System Schematic Representation | 40 | | 3-4 | GASP IV Input Echo Check and User Input Data Incorporated in MUXDA | 48 | | 3-5 | File Printout at Time O for MUXDA in First Run | 49 | | 3-6 | Plot Output for MUXDA | 60 | | 3-7 | Variation of Queue Length with Time in MUXDA (First Run) | 61 | | 3-8 | Variation of the Percentage of Interval Time for Demand Message Transmission with Time in MUXDA (First Run) | 62 | | 3-9 | Variation of Bus Idle Time with Time in MUXDA (First Run) | 63 | ## LIST OF FIGURES (Continued) | Figure | ! | Page | |--------|--|------------| | 3-10 | File Printout at Time O for MUXDA in Second Run | 64 | | 3-11 | Plot Output for MUXDA in Second Run | 73 | | 3-12 | Variation of Queue Length with Time in MUXDA (Second Run) | 74 | | 3-13 | Variation of the Percentage of Interval Time Available for Demand Message Transmission with Time in MUXDA (Second Run) | 7 5 | | 3-14 | Variation of Bus Idle Time with Time in MUXDA (Second Run) | 76 | | 3-15 | GASP IV Input Data Echo Check for MUXDB Simulation | 92 | | 3-16 | User Input Data for GASP IV in MUXDB Simulation | 93 | | 3-17 | User
Detailed Input | 94 | | 3-18 | Printout of Files at Time O for MUXDB | 95 | | 3-19 | Output from Subroutine MONTR, showing Event Tracing for MUXDB | 96 | | 3-20 | GASP Summary Report | 97 | | 3-21 | Statistics Regarding the Use of Files for MUXDB | 9 8 | | 3-22 | Histogram Output for MUXDB | 99 | | 4-1 | Flow Chart of Single Queue, Single Server in the FORTRAN Program | 102 | | 4-2 | Flow Chart of Subroutine ARRIVAL | 104 | | 4-3 | Flow Chart of Subroutine SERVICE | 105 | | 1 1 | Flow Chant of Submouting DEDARTURE | 106 | # LIST OF FIGURES (Continued) | Figure | | Page | |--------|--|------| | 4-5 | Printout of the FORTRAN Simulation Program | 107 | | 4-6 | Flow Chart for GASP Single Queue, Single Server | 111 | | 4-7 | Input Data Echo Check and Printout of Files at Time O for Single Bus Example | 114 | | 4-8 | GASP IV Summary Report for Single Bus Example | 115 | | 4-9 | Block Diagram for GPSS II Simulation Program | 117 | | 4-10 | GPSS II Printout for Single Bus Example | 119 | | 4-11 | Flow Chart for Event Arrival for Single Bus Example | 128 | # LIST OF TABLES | able | Page | |---|------| | 2-1 GPSS II Standard Block Limits | 27 | | 3-1 Definition of GASP Files for MUXDA | 42 | | 3-2 Definition of Non-GASP Variables | 43 | | 3-3 Definition of GASP Files for MUXDB | 78 | | 3-4 Definition of Non-GASP Variables for MUXDB | 79 | | 5-1 Comparative Study of Various Simulations of | | | Single Oueue, Single Bus Problems | 125 | #### CHAPTER I #### INTRODUCTION Progress in digital technology has led to the development of shared information among electronic subsystems. For example, a number of digital processors may be interconnected via one common communication channel. Recent advances in microprocessors have made distributed processing a reality in many practical applications: manufacturing, computing, integrated avionics systems, etc. One technique for transferring information between several devices on one common channel is known as time division multiplexing; the channel over which the information is transferred is called a multiplex data bus. [1] The multiplex system is a collection of electronic devices which send or receive signals for encoding and/or decoding; also, the system is capable of storing for future dispersal messages which arrive simultaneously. The components of the multiplex system are, (1) the bus controller, (2) remote terminals, (3) subsystems which may have embedded remote terminals, and (4) the data bus. See Figure 1-1. The data bus conveys information between the bus controller and the remote terminals (RT). The number of RT's on the data bus depends on the complexity of the desired system. The bus controller initiates information transfers on the data bus and is an integral part of the multiplex system. A subsystem is a functional unit which receives data transfer service from the data bus. Frequently it is necessary to have more than one data bus; a data bus which has more than one path between the subsystems is called a redundant data bus. Figure 1-1 illustrates a redundant data bus architecture. Discrete event simulation is a viable means of modeling digital multiplex systems. Questions concerning data bus utilization and/or bus traffic loading should be answered prior to the hardware development of the system. A simulation model may be used in the preliminary design and accuracy testing of a digital multiplex system. One such simulation model which has been developed for this purpose is the Multiplex System Simulator (MUXSIM) [2]. In building the model for MUXSIM, FORTRAN IV and the GASP IV simulation languages were used; however, other simulation languages such as GPSS II or SIMSCRIPT II may be used. In selecting the simulation language to use in modeling a multiplex system, care should be taken that the simulation language matches the host computer system. An overview of several current simulation languages is presented in Chapter II. In Chapter III, the general views of MUXSIM and the analysis of the dynamic part of the MUXSIM system are described in detail. The purpose of the dynamic MUXSIM (MUXDA and MUXDB) is to model the time-variant or stochastic aspects of the system and to obtain the simulation results on such system parameters as queue size, time delay, system failure, etc. In Chapter IV, a programming example of a single queue, single bus is presented in FORTRAN IV, and three different simulation languages, (GASP IV, SIMSCRIPT II, and GPSS II). Chapter V is a comparative study of the simulation languages based on the results of Chapter IV. Recommendations regarding the choice of a language for multiplex simulation are included. All programs and modified programs which are used in this report are included in the Appendix. Numbers enclosed in brackets [] refer to the reference list at the end of the report. Figure 1-1 Sample Multiplex Bus Architecture. #### CHAPTER II #### SIMULATION LANGUAGE Simulation is a good approach to analysis in the design and operation of a complex system. It is necessary for the modern engineer to be familiar with the techniques of simulation. Large scale system modeling, using similation is very dependent on the digital computer; therefore, one who is interested in simulation modeling should have a basic knowledge of computer science. In this project, it is necessary to know FORTRAN IV as a requirement for learning and working with the GASP IV simulation language. The definition of simulation: Simulation is the process of designing a model of a real system and conducting experiments with this model for the purpose of either understanding the behavior of the system or evaluating various strategies (within the limits imposed by criterion or set of criteria) for the operation of the system [3]. In simulation modeling, the engineer seeks to describe a system and its behavior. For this purpose, theories or hypothesis must be constructed. These theories are used to predict future events. The greatest advantage of simulation is its powerful education and training application, because the development and use of simulation allows a means to find the problems which may happen in the real world; this, in turn, helps in understanding and learning how to handle the difficulties or problems. It should be pointed out that the development of a good simulation model may require a lot of time and expense. In addition, simulation modeling is a type of art work, and therefore requires a talented engineer. Furthermore, the complexity of the system may be such that it is not amenable to simulation. Thus, it is possible that the results of a simulation do not always fit in the real world. Another reason for the difference between simulation results and real world is that we cannot create all the conditions in our simulation model; therefore, when possible, the results of a simulation should be compared with the direct experiment in the real life systems. If there is too much difference in the results, the model should be modified to overcome many difficulties in obtaining a good match between the model and actual conditions. Is it always possible to perform a direct experiment? The answer is not always yes, because the direct experiment may be too costly and time consuming, or it may be too difficult to maintain the same condition for each run of the experiment. Also, it may not be possible to create many types of alternatives in the real life. Furthermore, the simulation result is numerical. These numbers may be truncated several times during the simulation process itself; therefore, there is always danger of obtaining an incorrect result or a slightly different result from the real world. #### GENERAL VIEWS OF SIMSCRIPT II SIMSCRIPT II is a very impressive and flexible computer programming language. It can be used for general programming problems [4][5]. SIMSCRIPT II is divided into five language levels, which are as follows: - Level One or Elementary User's Language This is designed to introduce programming concepts if one is not familiar with computer programming. This level is a simple teaching language. - 2. Level Two or Level of FORTRAN This is almost like the FORTRAN language, but is different in specific features. For example, all variables are not real unless otherwise defined; SQRT (square root) and other FORTRAN functions are not allowed to be used as variable names. - 3. Level Three or Level of PL/I or ALGOL This level is almost comparable to PL/I or ALGOL, but as in level two, they have many differences. - 4. Level Four or Entity-Attribute-Set-Level This level contains the entity-attribute-set of this language. The simulation program in this level should have a preamble, and every ✓ statement which appears in the preamble should define the existence of a class of entities. An entity can belong to other entities, have sets of other entities, and may have attributes. - 5. Level Five or Simulation-Oriented Feature Levels one through four present a general programming language, but level five is different, in that it provides concepts and programming features for discrete-event simulation. Discrete-event simulation handles models whose entities interact with one another at discrete times, instead of continuously. This level deals with concepts and statements made to help in modeling systems. ## General Structure of Simulation Programming in SIMSCRIPT II Every EVENT must be defined in the preamble, scheduled by the modeler, and must be supported by an event routine. For example, for simulation of an arrival and departure, one should define arrival and departure in the preamble. In the main program, the arrival should be scheduled and after it, an event arrival must be written. A schedule of departures should be in the event arrival and departures should be supported by an event departure. Figure 2-1 illustrates the general layout
of the above example. ``` PREAMBLE EVENT NOTICES INCLUDE ARRIVAL AND DEPARTURE END MAIN SCHEDULE AN ARRIVAL EVENT ARRIVAL SCHEDULE A DEPARTURE RETURN END EVENT DEPARTURE RETURN END ``` Figure 2-1 General Layout for the Simulation of an Arrival and Departure. #### GENERAL VIEWS OF GASP IV GASP IV was developed by Dr. A. Alan B. Pritsker at Purdue University and is based on GASP II, which was developed at Arizona State University, which in turn was based on the original GASP developed at U. S. Steel by Mr. Phillip J. Kiviat. [6] GASP is an acronym for General Activity Simulation program. GASP IV is a specialized language for constructing simulation models of computer systems. It is a powerful and a well-documented simulation language. GASP IV is a FORTRAN based simulation language and does not require a separate compiling system. It is easy to maintain on any machine which has a FORTRAN IV compiler. This simulation language is used for discrete, continuous, and combined discrete/continuous modeling and is the only simulation language with this capability. It is easy to modify and extend to meet the needs of particular applications. GASP IV has the capabilities for event control, to update system variables, to initialize the state of system, and to collect the statistical value. A simulation program written in GASP IV is divided into two parts, a user part and a GASP IV part. The user part consists of the main program and subroutine. In the main program, all non-GASP variables that remain constant for all simulation runs should be initialized. Some of the most used GASP subroutines are described below: Subroutine GASP is called via the main program. The general layout of the main program is shown in Figure 2-2. Subroutine INTCL is used to initialize non-GASP variables at the start of each run. ``` C MAIN PROGRAM DIMENSION NSET (NNSET) C NNSET to be specified COMMON (GASP VARIABLES) COMMON (NON-GASP VARIABLES) EQUIVALENCE (NSET (1), QSET (1)) C Initialization of non-GASP variables C Initialization of Card Re_der Value, NCRDR and Printer Value, C NPRNT. CALL GASP C If more runs are desired, insert GO TO statement to either C reinitialize non-GASP variables or to CALL GASP again. STOP END ``` Figure 2-2 The General Layout of the Main Program for GASP IV. The user written subroutine EVNTS (IX) is called to pick up the event code IX and to call the appropriate event code. The general form event code is given in Figure 2-3. ``` SUBROUTINE EVNTS (IX) DIMENSION NSET (1) COMMON QSET (1) COMMON (GASP VARIABLES) COMMON (NON-GASP VARIABLES) EQUIVALENCE (NSET (1), QSET (1)) For Single Queue and Single Server Simulation program which is written in this thesis IX has been specified as follows: If IX is 20, Event Arrival will occur. If IX is 30, Event Begin Service will occur. If IX is 40, Event Finish Service will occur. GO TO (20, 30, 40), IX 20 CALL ARR RETURN 30 CALL BEGS RETURN 40 CALL FINS RETURN END ``` Figure 2-3 Layout of Subroutine EVNTS. Subroutine OTPUT produces some information in addition to the standard GASP summary report. It can be used as an end of simulation event. The GASP part of the simulation program consists of the subprogram that prepares for the following functions: data collection, statistics computation and reporting, monitoring and error reporting, random deviate generation, data storage and retrieval data, and event initialization and mode controller. Figure 2-4 shows the flow chart of the GASP program. Figure 2-5 presents a diagram showing the relationship of the GASP IV subprograms and the user written subprograms. The lines in Figure 2-5 represent one subprogram calling another. Each of the user written subprograms can call any of the GASP IV subprograms. Lines indicating such calls are problem specific and are not shown in the figure. Subprogram names, having both a solid box and a dashed box around them, are usually written by the user. GASP IV gives a "dummy" version if no user version is written. ### GASP Input Data Cards The GASP program has standard input data cards besides the user input cards. The user input data card is placed before or after, or both before and after the GASP input data card, depending on the type of program. There are twelve types of input data cards as described below: Data Card Type I Data card type I is used for recording the name of the programmer, the number of the project, the date and number of the simulation run. * Numbered circles refer to destination points in the program. Figure 2-4 Functional Flow Chart of a GASP IV Program (Continued) Figure 2-5 Relation of GASP IV and user subprograms. [6] GASP IV subprogram Dummy subprogram User programs required B Subprogram A calls Subprogram B The format is (3A4, 3X, 5I5, 15I1) for type I data cards. Data Card Type II Data card type II is used if the control variable (LLSUP (2)) is less than one. It consists of information about subroutine COLCT, TIMST, and TIMSA, number of histograms, number of parameter sets, number of plots or tables, number of random streams, maximum allowable number of entries in the file storgae area (NSET/QSET), maximum number of attributes per entry in NSET/QSET, number of files in NSET/QSET, dimension of NSET/QSET, number of derivative equations, number of equations defining in state level and number of state condition flags (LFLAG) employed. The format is (1515). Input card type III is used only if the number of sets of statistics collected by subprogram COLCT (NMCLT) is greater than zero and the control variable (LLSUP (3)) is less than one. The format of this card is (5X, I5, 2A4) and it contains labels associated with variables used in COLCT. Data Card Type IV Input data card type IV is used only if the number of sets of statistics collected by subprograms TIMST and TIMSA is greater than zero and the control variable (LLSUP (4)) is less than one. The format of this card is (5X, I5, 2A4, E10.0) and it consists of a label for TIMST, TIMSA and the initial value for the time persistent variable. Data Card Type V This input data card is used only if the number of histograms (NNHIS) is greater than zero and the control variable (LLSUP (5)) is less than one. The format of this type of card is (5%, 15, 2A4, 7%, 15, 2E10.0). It consists of a label of histogram, number of cells of each histogram, upper limit of the first cell of the histogram, and the width of a cell for histogram. ### Data Card Type VI Data input card type VI is divided into two types, Type A and Type B. Type A is used only if the number of plots and/or tables (NNPLT) is greater than zero and the control variable (LLSUP (6)) is less than one. The format used is (5X, I5, 2A4, 7X, 3I5, E10.0). This card gives information about the label of plot, index of tape, number of variables for the table or plot, keys for specifying the type of table or plot, and intervals between successive plot points. Type B is used only if IJ (Index) is less than the number of variables to be plotted or tabled. The format used is (5X, I5, A1, 2A4, 1X, 2I5, 2E10.0). This card gives plot symbols, labels for plots, keys for specifying lower and upper limits and values associated with lower and upper limits of plot ordinates. ### Data Card Type VII This type of card is used only if the number of files in the file storage area (NSET) is greater than zero and the control variable (LLSUP (7)) is less than one. The format is (14I5). This card gives information about ranking attributes for files. ### Data Card Type VIII This type of card is used only if the number of files (NNFIL) in the file storage area (NSET) is greater than zero and the control variable (LLSUP (8)) is less than one. The format of this card is (1415). This card consists of keys for priority systems to be used in the files. Data Card Type IX This type of card is used only if the number of state and derivative equasions (NNEQT) is greater than zero and the control variable (LLSUP (9)) is less than one. The format of this card is (215, 5E10.0). This card has information about accuracy, mimimum and maximum step size permitted, and keys between communication points. Data Card Type X This type of card is used only if the number of parameter sets (NNPRM) is greater than zero and the control variable (LLSUP (10)) is less than one. The format of this card is (5%, I5, 4E10.0). This data card has information about parameter set numbers and parameter numbers. Data Card Type XI Data card type XI is used only if the control variable (LLSUP (11)) is less than one. The format of this card is (415, 2E10.0, 15, (615)). This data card yields information about stopping the simulation, whether statistical array should be cleared during initialization, and the initialization of the random number seed. Data Card Type XII This type of card is used only if the number of files in NSET (NNFIL) is greater than zero and the control variable (LLSUP (12)) is less than one. The format is (5X, 15, (6E10.0)). This data card gives information about the file number for attributes. If this number is equal to zero, it shows the end of data card type XII. Data Card Type 0 Data card type 0 is used only if the remaining number of runs (NNRNS) is greater than one and the indicator used in DATIN for initialization (IICRD) is equal to zero. The format of this card is (1511, 15). This card is used for multiple runs and it has a different value for different programs. # GENERAL VIEWS OF GPSS II [7] GPSS II is an acronym of General Purpose Systems Simulator II. This program language is one of the easiest simulation languages. It is not as flexible as GASP IV or other advanced simulation languages, because of a limitation on the number of blocks, storage areas, and transaction in systems. In order for a system to be simulated, it must be reducible to a series of operations performed on units of traffic. The units of traffic upon which the system operates relies on the nature of the system. Traffic may be work items in a production line,
electrical pulses in a digital circuit, or messages in a communications system. Transactions are the units of traffic that are made and used by the simulator. These transactions have certain properties which conform to characteristics of traffic in a system. Each transaction is associated with a priority, which is one integer between zero and seven. When competing for service, the transaction with the numerically higher priority will be the first to be processed. If transactions have the same priority, the one that has been delayed longer will be selected first. The program supplies block types, which present operations in a model of the system equivalent to the actions happening in the real system. Each block specifies a number of clock units that the transactions are to spend in that block. The number may be made to depend upon a number of factors within the system itself, or it may be constant or computed from statistical distribution. Every block specifies the next step to which a transaction will be sent when its computed time interval is completed. The user gives each block an identifying number to designate the path of flow. The fundamental properties of some of these block types are described and all the operations which may be performed are discussed. Before the properties of these blocks can be discussed, it is necessary to specify the format of the block types. The card fields of the GPSS II blocks are as follows: | <u>Field</u> | Columns | |----------------|---------| | LOCATION | 2-6 | | NAME | 7-18 | | X | 19-24 | | Y | 25-30 | | Z | 31-36 | | SELECTION MODE | 37-42 | | NEXT BLOCK A | 43-48 | | NEXT BLOCK B | 49-54 | | MEAN TIME | 55-60 | | MODIFIER | 61-66 | | COMMENTS | 67-80 | In these fields, all numbers should be left justified. ### Description of GPSS II Blocks #### **ADVANCE** Purpose: In this block, transaction waits while the clock advances. Operand: This block has no operand. Condition for entry acceptance: It does not refuse entry under any condition. ASSIGN Purpose: This block modifies the value of the parameter. Operand: X field gives the parameter numbers. Y field specifies system variables. Condition for entry acceptance: It never refuses entry. **ASSEMBLY** Purpose: This block is used to terminate the number of assembly sets (assembly sets are original and duplicated blocks). Operand: X field specifies the assembly count, which must be at least two. Condition for entry acceptance: It always accepts entry. **COMPARE** Purpose: This block tests the relationship between two system variables. Operand: X field gives the system variable that is going to be tested. Y field is specified by Mnemonics (kind of relationship). Z field gives the system variable that is going to be tested. Condition for entry acceptance: It refuses entry whenever the relationship is false. **ENTER** Purpose: This block places one or more units into storage. Operand: X field specifies the storage number. Y field specifies the number of units to be stored. Condition for entry acceptance: It never refuses entry. **GENERATE** Purpose: The GENERATE block creates transaction. Operand: X field gives the time of the first transaction. Y field specifies the limit count. Z field gives the priority of a central transaction. Mean time should be given for the interval between the creation of two transactions. The modifier can be specified two ways, first, by a constant value which gives a uniform random variable. Second, by a function which gives the form of distribution. Condition for entry acceptance: It never accepts entry. GATE Purpose: This block tests the status of some entities. Operand: X field is given by Nmemonic, followed by a number (facility number). Condition for entry acceptance: It refuses entry whenever indicated status is false. INDEX Purpose: The INDEX block is used to compute a transaction parameter value for temporary use. A constant is added to the specified parameter and stores the result in Parameter 1. Operand: X field gives a parameter number. Y field gives the constant value. Condition for entry acceptance: It never refuses entry. LOGIC * Purpose: This block changes the status of the LOGIC switch. Operand: X field is specified by S(set) or R(reset), plus number. Condition for entry acceptance: It never refuses entry. ^{*} Initially LOGIC switches are reset (0). #### LEAVE Purpose: The LEAVE block takes a unit out of storage. Operand: X field specifies the storage number. Y field gives the number of units to be taken out. Condition for entry acceptance: It never refuses entry, L00P Purpose: This block causes a transaction to cycle through a set of blocks several times. Operand: X field gives a parameter number. Condition for entry acceptance: It never refuses entry. MARK Purpose: This block marks the transaction with the current clock time. Operand: X field is either blank or contains a parameter number. When using a parameter number, the parameter number should be marked. Condition for entry acceptance: It never refuses entry. **MATCH** Purpose: The MATCH block is used to synchronize the movement of the assembly set. Operand: X field specifies the block number of a MATCH block. Condition for entry acceptance: It always accepts entry. **PREEMPT** Purpose: This block attempts the higher level usage of facility. Operand: X field gives the facility number. Condition for entry acceptance: It refuses entry if the facility has already been preempted. #### PRIORITY Purpose: This block is used to set PRIORITY of entry transactions. Operand: X field is used to specify the value of PRIORITY. Y field is either blank or buffer. Condition for entry acceptance: It never refuses entry. #### PRINT Purpose: This block is used to print out some expected value. Operand: X field specifies the first location of SAVEX to be printed. Y field specifies the last location of SAVEX to be printed. Condition for entry acceptance: It never refuses entry. #### OUEUE Purpose: It records one or more entries into a Queue. Operand: X field gives the QUEUE number, Y field specifies the number to be added into QUEUE. Condition for entry acceptance: It never refuses entry. ## RELEASE Purpose: The RELEASE block is used to end service on facility. Operand: X field specifies the number of facility, Condition for entry acceptance: It always refuses entry. #### **RETURN** Purpose: This block is used to end the preemption. Operand: X field gives the facility number. Condition for entry acceptance: It never refuses entry. ## SAVEX Purpose: This block allows the user to gather and print information from the block diagram, and transmit information from one transaction to another. Operand: X field of this block specifies a SAVEX storage location. Y field gives the system variable to be used in the modification. Condition for entry acceptance: It always accepts entry. SEIZE Purpose: The SEIZE block begins service on a facility. Operand: X field specifies the number of facility. Condition for entry acceptance: It refuses entry if it has already seized. SPLIT Purpose: This block creates a duplication of each transaction that enters the block. Operand: There is no operand. Condition for entry acceptance: It always accepts entry. **TABULATE** Purpose: This block gives statistics on the simulation program. Operand: X field specifies the number of TABULATE blocks. Condition for entry acceptance: It always accepts entry. **TERMINATE** Purpose: The TERMINATE block removes transactions from the block diagram. Operand: X field should be left blank or specified by the letter R. If R is used in the X field, the termination counter would be reduced by one. Condition for entry acceptance: It does not refuse entry under any condition. The standard upper limits of blocks, storage, etc. are given for GPSS II in Table 2-1: | <u>Item</u> | Std. Max. | Words/Item | |------------------------|-----------|------------| | Blocks | 800 | 5 | | Facilities | 200 | 6 | | Storage | 200 | 7 | | Queues | 200 | 6 | | Logic Switches | 500 | 1 | | Savex Locations | 500 | 1 | | Functions | 100 | 4 | | Tables and QTABLES | 100 | 10 | | Variable Statements | 50 | 1 | | Transactions in System | 1000 | 9 | Table 2-1 GPSS II Standard Block Limits. #### GENERAL VIEWS OF THE ADA LANGUAGE The ADA language was designed by a team led by Jean D. Ichbiah. It has been chosen as the name for the common language, honoring Ada Augusta, the daughter of the poet, Lord Byron, and Babbage's programmer $\lceil 8 \rceil$. The ADA language was designed with three concerns in mind: a recognition of the importance of program dependability and maintenance, a concern for programming as a human activity, and efficiency. The ADA language is a modern algorithmic language which contains the usual control structures, and is able to define types and subprograms. ADA is also capable of serving the need for modularity, whereby data, types, and subprograms can be packaged. Any program in the ADA language is a series of higher level program units, with the capability of compiling separately. The program units can be a subprogram which is an executable algorithm. Package modules are collections of entities or task modules which are concurrent calculations. The subprogram, package modules, and task modules are described in more detail as follows: # Subprogram A subprogram is an executable unit which is the basic unit for expressing an algorithm. A subprogram can have parameters, which ^{*} A type characterizes a set of values and a set of operations that apply to those values. show its connections to other program units. There are two kinds of subprograms in the ADA language: (1) procedures and (2) functions. These are described below: # (1) Procedure Subprogram A procedure subprogram is the logical equivalent to a series of actions. For example, it may read in data, update variables, or produce some output. # (2) Function Subprogram A function subprogram is the logical equivalent to a mathematical function for
computing a value. # Package Modules A package module is composed of fundamental units to define a collection of logically related entities. # Task Modules A task module is almost like a package module, but with more capability for parallel processing. A task can be carried out on multiple processors or with interleaved execution on a single processor, the same as procedure entries can have a parameter showing the transmission of data between tasks. Each program unit usually consists of two parts: - (1) a declarative part and (2) a sequence of statements. These are described as follows: - (1) A declarative part defines the logical entities to be used in the program unit and associates names with declared entities. A name can be a variable, a constant, or a type. - (2) A sequence of statements defines the execution of the program unit. A statement describes the type of action to be taken. An assignment statement indicates that the current value of a variable should be replaced by a new value. # Exceptional Situation in the ADA Language In the ADA language, sometimes the computer reaches the point where normal program execution can not continue. For example, it may be needed to access the value of an uninitialized variable. To overcome this situation, the statements of a program unit can be textually followed by an exception handler describing the action to be taken if an exceptional situation arises. # GENERAL VIEWS OF ECSS II [9] ECSS II, or Extendable Computer System Simulator II, is called "ex-two". This program language has been constructed for simulation models of a computer-based system; it is an extension of the general purpose simulation language SIMSCRIPT II, and that language is implied as a subset. It gives a wide selection of statements and data structures for describing common computer hardware structures, software operations, and work load characteristics in a natural and straight forward notation. In general, the ECSS II program includes a preamble, a system description section, a work load description, automatic event routines, and SIMSCRIPT routines. These characteristics are described below: #### (1) Preamble The preamble statement is used only if defining new global variables, functions, and entities. #### (2) System Description Section The section which describes the system of an ECSS II program defines the simulated resources in an ECSS II model. Declarative statements in this part give the name and number of every device, specify device characteristics and capabilities, show how devices are interconnected, and describe paths through which simulated data may pass. ## (3) Work Load Description Section This part of the ECSS II program defines routines which are called processes and may be used to characterize the load on a computer system's resources. The load is determined by the environment and behavior of the program that comes to be executed as a result of environmental demands. # (4) Automatic Event Routines This section of the program is generally used for simulation monitoring and control and for representing actions that happen outside the model itself. ## (5) SIMSCRIPT II Routines SIMSCRIPT II routines, formed by a translator, consists of the initialization routine, the translation of automatic event routines, the translation of process routines, and process routines. Processing Producing an executable ECSS program is a three-step procedure: translation, compilation, and editing. This is illustrated in Figure 2-6. #### Simulation Reports ECSS produces three types of outputs: system display output, statistical output, and tracing output. These are described as follows: # System Display This report is created by the SHOW SYSTEM statement. It produces the name of each device group and specifies whether it is a device or a class, and shows characteristics of the device groups and the state of model at any point during simulation. #### Statistics ECSS II can provide statistics on model performance at any particular interval. ECSS II automatically collects data on the Figure 2-6 Schematic of ECSS Program Processing. [9] activity of each device and contents of queues and is produced by the SHOW STATISTICS statement. Tracing This part of output gives details about interactions within a computer system and traces each step of the simulation model. #### CHAPTER III #### GENERAL IDEAS OF MUXSIM MUXSIM is the abbreviation for Multiplex Simulation [2] [10] [11]. It consists of four major subsystems: the utility, the static, the dynamic, and the executive. These subsystems are then divided into programs, subprograms, and subroutines or modules. Most of these are written in FORTRAN and some are in GASP. The executive uses the TOPS-10 control statement. Figure 3-1 illustrates the MUXSIM System Data Flow Chart. The four major parts of MUXSIM are described as follows: # (1) Utility Subsystem The utility subsystem is a module of MUXSIM which manages the signal flow list, withdrawing the simulator inputs from it. This subsystem is also the management system for MUXSIM. In checking the Equipment Complement for completeness, signal deficiencies, and flagging any equipment, the utility subsystem uses the information from the signal flow list. # (2) Static Subsystem The static subsystem deals with all the signal information, grouping, and handling, such as remote terminal assignments, word maps, message maps, as well as fixed format bus loading and utilization computation. #### (3) Dynamic Subsystem The dynamic subsystem, consisting of two discrete-event modules, handles the random messages, scheduling tasks, and computes the dynamic bus loading and time statistics. It is called "dynamic" because stochastic events characterizing such phenomena as multiplex system failure, bus noise, and time variable data transfer requirements are considered. This system uses the simulation language GASP IV as a component. # (4) Executive Subsystem The executive subsystem supplies the interface between the user and the other three subsystems: the utility, the static, and the dynamic. It has an interactive section with optional coaching to assist the user and to make learning the simulator operation easier. Figure 3-2 shows the MUXSIM Modular Software Structure and their relation to one another. Figure 3-2 MUXSIM Modular Software Structure. # The Purpose of the MUXSIM System The purpose of the MUXSIM system is to prepare the design and design accuracy of a digital system, used by those interested in carrying out the system design of a digital information transfer/multiplex system. MUXSIM directs questions of data bus utilization and/or bus traffic loading. The MUXSIM programs serve to combine specific analysis and prototype hardware. MUXSIM provides a means of interacting parts of the detailed analysis (such as updating rate requirements, sampling requirements, data buffering requirements, bus data requirements, processing delay requirements) for numerous point-to-point signaling into logical requirements which can be confirmed for compatible operation by a computer, before attempting a hardware development program. MUXSIM is devised to be applicable to a set of multiplex system designer's questions that cannot be promptly answered by other available means. #### DESCRIPTION OF THE MUXDA PROGRAM #### Demand Access Transfer This model basically deals with a demand access information transfer over the bus. The demand access messages are transmitted after the fixed message requirements are finished and until either the demand messages are used up or time has come for the start of the next fixed message transmission sequence. The central controller should know the length of every transmission and prevent the transmission of a demand message if it will interfere with the start of a fixed message. Shown in Figure 3-3 is the demand message multiplex system schematic representation. # Statement of the Problem MUXDA represents an information transfer system which has a fixed format data transfer foreground and an interrupt enabled demand access first-in, first-out background. This system is expected to reduce bus loading and the delay in access of the sporadic data. Some of the assumptions made to allow the simulation to cycle faster are: error and failure-free environment, interrupt system which allows the Central Control to initiate command/response requests for the demand access data, foreground with fetch messages on a fixed telemetry format command/response basis, and foreground-background mode similar to hybrid analog-digital real-time operating system. Other assumptions are that the foreground transmission has no sporadic motion, and the computed bus load for each transfer is Figure 3-3 Demand Message Multiplex System Schematic Representation. _____ . . available from the static subsystem in a lumped sequence for each fundamental update interval. A further assumption is that the command response for this demand access data is initiated by central. Central knows the length of data transmission for each demand access message and does not initiate a demand message transfer which could interfere with the next foreground transmission. # Simulation Objective The objective of this simulation is to determine bus resource utilization impact on the technique of using demand access background transfer for signals of sporadic nature. # GASP IV Simulation Structure and Program Variables for MUXDA In this problem, there were two files used. Table 3-1 gives the definition of the files and their associated characteristics for this simulation. File 1 is the event file as per GASP IV and File 2 stores the demand message arrival. Table 3-2 defines the non-GASP variables. # Main Program, Subroutine INTLC and Subroutine EVNTS Description Main Program The Main Program establishes the card reader (NCRDR) and line printer (NPRNT) values and subroutine GASP is called. In this program, a temporary disk file is not used and plot data is stored in the
QSET. The MUXSIM executive system is not used, therefore it is not necessary to use subroutines CHAIN, RESTOR, and GETCOM. | ATTRIBUTES | FILE 1 | FILE 2 | | | |-----------------|---|----------------------------------|--|--| | File Definition | Events | Arrived
demand message queue | | | | ATRIB (1) | Event Time | Message Length | | | | (2) | Event type = 100*I+J
where I = event type
J = sub type | Demand message Number | | | | (3) | Message length (if event
type is 200 otherwise it
is a don't care
situation) | Time of arrival in
wait queue | | | # I = Event Type 100 - FUI time start 200 - Start of FUI free time 300 - End of Demand Message 400 - Demand Message arrival # J = Sub Type | I | | |------------|--| | 100 | FUI Number (1,NFUIS) | | 200
300 | FUI Number (1,MFUIS) Demand Message Number (1,NDM) | | 400 | Demand Message Number
(1,NDM) | Table 3-1 Definition of GASP Files. | Variable | Definition | |------------|--| | DM (I,J) | Demand message parameter definition | | | J = Demand message number (1,NDM) | | | I = Demand message parameter, where: | | | l = mean time between demand message
occurrence | | | 2 = Maximum △ of uniform distribution
about mean | | | 3 = Demand message length | | DMSENT (I) | Sum of demand message lengths sent for a particular FUI, where I is the FUI number | | | I = (1,NFUIS) | | FUI | Fundamental Update Interval for data transmission on bus | | FUIT | The time of occurrence of the last FUI numbered 1 | | FUIFX (I) | Sum of the Fixed Message lengths sent for a particular FUI, where I is the FUI number | | | I = (1,NFUIS) | | FUINXT | The next FUI start time | | FUIWAT (I) | Data bus idle time per FUI, computed by subtracting time of end of last Demand Message sent from start of next FUI. I is the FUI number (1,NFUIS). | | MODE | MODE = 1 is FIFO; | | | MODE = 2 is largest to FIT in interval first. | | MDM | Maximum quantity of demand messages which the system must process. | | NEUI. | NFUI is the integer comment FUI number. | | NEUIS | Maximum number of FUI intervals. This is the number of minor frame cycles per major frame. | Table 3-2 Definition of non-GASP Variables. #### Subroutine INTLC Subroutine INTLC is called via subroutine DATIN, in order to read in the simulation data cards and to set up the initial conditions from the input data cards or algebraic statements. In this program, subroutine INTLC reads in Card Type I, Card Type II, and Card Type III. Card Type I defines the FUI duration and run mode, Card Type II specifies the FUI fixed message sequence duration, and Card Type III gives the demand message. All non-GASP user input data are printed out to make checking easier. #### Subroutine EVNTS Subroutine EVNTS sends control to one of the four user written subroutines: FUIT, FUIFRE, ENDDM, and DMARIV. The events of the simulation, in the order of their event code are: 100-Start of fundamental update interval time (FUIT) 200-End of fixed message transmission on bus (FUIFRE) 300-End of demand message transmission on bus (ENDDM) 400-Arrival of demand message to the queue (DMARIV) #### Subroutine FUIT Subroutine FUIT performs the following functions: - (1) In order to prevent round-off errors from accumulating and destroying the results, FUIT establishes the beginning of a major frame. - (2) In order to demonstrate the validity of operation, FUIT prints out the following for the first 100 intervals: the number of messages in the queue, the length of demand messages transmitted in a fundamental update interval as a percent of the time available for demand message transmission, and the bus idle time as a percent of the time available for demand message transmission. - (3) For each FUI, a histogram of the length of the demand message transmission sequence is formed. - (4) By calling subroutine NXTFUI, the next FUI is scheduled. - (5) This FUI is scheduled for the start of the FUI free time. Subroutine FUIFRE (NF) The end of message transfer for FUI is established in subroutine FUIFRE, which performs the following functions: - (1) This subroutine processes the end of a message transmission and schedules the next. - (2) It establishes if there are any messages to be transmitted and/or the time remaining to do so. - (3) The routine tests to see if a message can be transmitted within the remaining time in FUI. - (4) This subroutine is designed to branch a specified mode and select the message for proper transmission according to that mode. - (5) FUIFRE brings the total length of demand messages up-to-date that are being sent during that FUI; also, it updates the FUI free time to the present remaining time. # Subroutine ENDDM (NM) The start of a demand message transfer for FUI is established in subroutine ENDDM, which performs the following functions: - (1) ENDDM performs the end of the demand message arrival processing and establishes a histogram. - (2) It programs the arrival of FUIFRE while pointing out the end of the message transmission in that FUI. # Subroutine DMARIV (ND) The arrival of a demand message on the queue is established in subroutine DMARIV, which performs the following functions: - (1) DMARIV calls for the scheduling of the next demand message arrival and processes the arrival of the demand message. - (2) It files the current demand message on the queue where it waits for transmission on the data bus. # Subroutine NXTFUI (I, WHEN) Subroutine NXTFUI performs only one function; that is, the scheduling of the next FUI arrival. I is the index of the FUI interval number. WHEN is the index of the next start time for this FUI interval. #### Subroutine NXTDM (I) Subroutine MXTDM performs only one function; it schedules the arrival of the next demand message. I is the index of the Demand Message number. # Simulation Report The MUXDA outputs are given in the following section. Figure 3-4 shows the input data echo check, provided by subroutine DATIN. Figure 3-5 presents the printout of the files that are obtained at the end of subroutine DATIN. After the GASP IV summary report, there are twenty histograms for the first run, which give the observed, the relative, and the cumulative frequencies for each cell. For example, histogram number two shows that thirty-one percent (31%) of the message has delay time less than or equal to .03 of the time unit. The length of the delay time is from the message arrival to the end of the transfer. Histogram number eleven shows that ninety five percent (95%) of the length of the demand message is less than or equal to .15 of the time unit. In Figure 3-6, three variables versus time are plotted. These are as follows: - (1) The number of messages in the queue, versus time - (2) The length of demand messages transmitted in a fundamental update interval as a percent of the interval time available for demand message transmission, versus time - (3) The bus idle time as a percent of the time available for demand message transmission, versus time This plot is expanded and is shown in Figures 3-7, 3-8, and 3-9. Figure 3-10 shows the output for MUXDA in the second run. Figures 3-12, 3-13, and 3-14 are expanded plots of Figure 3-11. .100001. 7000000 0000000 0000000 01PLT= PPHT = PPHT = NESTHE 00000 GASP IV VERSION TEMATAL 116 11 11 11 11 * 0144 5016 1016 1017 <u>۔</u> 5 3 3 0 1 co oooooooooooooo war-C SIMULATION PROJECT NUMBER NNVARE LIPHI: LIPHI: LIPHI: NNPRA NNFOD= 00005 47201 : S = 1 S × N 111AP = 11P10 Securior S 37001 ALAPPETIME COSCUE COSCU 22222122222000 100000 4001 01 FSTOR: 1 ô 2000 2888) = NV!! PKENKE 11506: CF. COT VAR. = 1 = 1 GASP IV Input Echo Check and User Input Data Incorporated in MUXDA 3-4 Figure | •• 0000 | AREA = 15 | | | | |-----------------------------|--------------------------------|---|---|--------------------------------------| | • | RAGE | - | | ~ | | E STORAGE ARFA DUMP AT TIME | MBER OF ENTRIES IN FILE STORAG | PRINTOUT OF FILE NUMBER 1NOW = .0000 QUIIN= .0000 | ###################################### | PRINTOUT OF FILE NUMBER TNOW = .0000 | | **GASP FILE | MAXIMUM NUME | | 000000000000000000000000000000000000000 | | | | | | 00000000000000000000000000000000000000 | | | | | | иниинационенца | | | | | | | | | | | | AAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAA | | Figure 3-5 File Printout at Time O for MUXDA in First Run. THE FILE IS EMPTY 28 ARFA 15.6913 1000 + 03 2 • 9 0 1 9 2 • 1 1 2 5 FILE STORAGE IME α : FILE NUMBER -1000+03 INTOUT OF FILE NUMPE | 1000+03 | 20011M= | 29999+02 A TIME PERIOD FOR STATISTICS AVERAGE NUMBER IN FILE STANDARD DEVIATION MAXIMUM VUMBER IN FILE TIME PERIOD FOR STATISTICS AVERAGE NUMBER IN FILE STANDARD DEVIATION MAXIMUM NUMBER IN FILE FILE CONTENTS .9995+02 .9999+02 STORAGE AREA DUMP z ENTRIES 3-5 (Continued) PRINTOUT OF TNOW = QUIIM= NUMBER OF .\$000+01 .\$000+01 Figure 3-5 MAXIMUM .6000-02 11 14 ΑΑΑΑΑΑΑΑΑΑΑΑΑΑ αααααααααααααα ΕΠΕΓΕΓΕΙΕ ΖΖΖΖΖΖΖΖΖΖΖΖΖΖΖΖΖΖ œά - -2 z Figure 3-5 (Continued). Figure 3-5 (Continued). | | 2 | 8 | | 8.:24222244 | 8 | 8. | | | |----|--|------------|----------|--|------------|-------|---|--------------| | | • | - | | • : | - | - | J | | | | • : | • | | • | • | • | | • | | | : | •• | | • • | •• | | - | | | | • | • | | • | | ٥. | | • | | | . : | • | | • • | • | | | | | | : | | | | | | | | | | 9. | • 0 | | ** | - 6 | Ş. | _ | ٠ | | | . : | • | | | _ | | | | | | : | | | • | | • | | • | | | 9. | • 9 | | ••• | ٠. | ė. | | | | | | - | | | • | • | | | | | • | • | | • | • | • | | • | | | | | | | ; | | | | | | - F | ~ | <u>=</u> | × : | • 02 | ٤٠ | ::: | • | | | |
 5 | | | | | | | 5, | | | £ 55 | | | v. | ::::: | | | 3 | | | ⋖ | ••••••• | •••• | • | • | • • • | | - | | | 70.5 | | \$ 1061 | Ξ | | | | | - 00000000 | - 040 | Ī | - 0000000000 | | = : | 00000000000 | 2 | | | - 00000000 | 200 | • | | | | 000000000000000000000000000000000000000 | • | | | 000000000 | <u>- 1</u> | | 2000000000 | - <u>!</u> | 3 | | - <u>-</u> | | | 5 | | | Ē | | 75 | | • | | | | 0000 | | 74 30000000000
24 300000000000 | 00 | ٠ ٥- | 0000 0 000000 | • | | | 5 00000000 | | | 3 000000000 | oc | 34 | 000000000000000000000000000000000000000 | ? . | | | 40 00000000000000000000000000000000000 | 000 | | 44 00000000000000000000000000000000000 | 00
00 | -0 | 00000000000000000000000000000000000000 | >0
0 | | | #E 0000000 | | | | | | 99999 | ÷0 | | | >g ~googoogo | | | >0 00000000000000000000000000000000000 | 99 0 | > g · | -000000000000 | , • ; | | | a | | | | | | |-----------|---|-----|---|--|--|--------------| | | = | 6 | <u> </u> | ••• | 5 | 6 | | | | • | | • | • | • | | | | • 0 | • | • 6 | | • | | | • | • | • | • | • | • | | | ¢. | • 0 | • | • 0 | ē. Č | . 6 | | | • | • | • | • | • | • | | | • :: | • • | ÷. | • 9 | 3 | ·• (p | | <u>:</u> | • | | | · | ·
:: | ,
ntinued | | | ~ ::.: | | · | | 2 | . ,i
Cont | | 104848 44 | • | | • | ************************************** | | -5 (| | *** | | | | 2 | - 000000000000000000000000000000000000 | Figure 3 | | | ## 00000000000000000000000000000000000 | | 27 000000000000
E. 07~040000000
32 000000000000000000000000000000000000 | | 20 00000000000000000000000000000000000 | | | | 40 0000000000
 | | 44 300000000000000000000000000000000000 | | 40 00000000000000000000000000000000000 | | | | 70 0 | 00 | 2d | | 3g %64ma400000
08
08 | 001 | | | | | a | • | 3 | . 00 | |-------------------|--|-----|--|------|--|-----------------| | | · • | • | | • | | • • • | | | •- | | | - 9 | • • • • • • • • • • • • • • • • • • • | | | | | • • | • | ••• | • | ; (p | | ### MUTBIE 10 | | | | | |
5 (Continue | | 101
101
101 | | 1 | | 0.5 | | ::
Jure 3- | | | 23 000000000000000000000000000000000000 | | 70 | 0 | 14 ************************************ | • | | | 48 2000000000000000000000000000000000000 | | 44 MMM1000000000000000000000000000000000 | • | 40 N40000000000000000000000000000000000 | , | | | 94 000000000000000000000000000000000000 | 000 | >0 -03W000000 | 22.0 | >0 = ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ | 1601 | Figure 3-5 (Continued). | | 2 | 0 | o | • 00 • | 5 | 000 | |-------|--|----------|--|--------------|---|----------| | | | | • | • | • | • | | | 2. | ° < | o. ~ | • • | ⇒.
₹ | - c | | | | | • | | • | | | | 3. | e | ٠
• | . 0 | · · | ٠٠ | | | | | • | | • | • | | | | ;
; | 9 | | 67 | | | 35 44 | | £ 3 | | BENT READORS | • | | | | | | | | | Figure | | | 25 UMOQOQOQOQO
27 VAQQQQQQQQQ
20 1000QQQQQQQ | | -0 00-00000000000000000000000000000000 | • | 20 0-100 0000000000000000000000000000000 | | | | #E 03m00000000 | | 4d 9009000000000000000000000000000000000 | | 40 8/mm=0000000
 | <u>;</u> | | | 10 00mm0000000
00 00mm
10 00mm
10 00mm | <u>,</u> | >0 | | 30 8880-F0000000
14 74-F000000000000000000000000000000000000 | 2011 | | | . | | | ٠. | | | 6 | | | 00. | | | 0°- | |---|---|---------------------|------------------|---|----------------------|---------------------|---|---------------------|-----|---|---------------------|---------------------------------------|------------------------| | | • | | | • | | | • | | | • | | | • | | | | | | ٠. | | | • | | | €. | | | | | | | | | • | | | | | | ٠. | | | | | | ę. | | | ,
, | | | ş. | | | ٥, | | | | | | ĝ. | | | 5 . | | | ş. | | | ş. | | | 9. | | | | | | - | | | | | | | | | | | | ۶. | | | 6. | | THE STATE OF STATES | ·. | | | ۶. | | ISTORBAM WUMNER 20 | 6. | | | * | | # C# 1 | • | | # K | • | | | • | | * > | • | | 4 | ٥. | | 4 4 5 C C | ٥. | | 2 C E E E | ٥٠ | | 2 P | ٥. | | # # # # # # # # # # # # # # # # # # # | ٥. | | | # 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | \$1 ₇ | * [#] 1 1 1 1 1 1 1 1 1 | | | 111111111111111111111111111111111111111 | | : | #14.00
114.1 114.3 | | ••• | The line | | | 20
£2
>0 | ė. | | 20
E =
>0 | , | | 30
Eu
D# | <u>.</u> | | #€
E
># | | | 20
L.
20 | | | 40
~** | NO VALUES BLOORDER. | | 4 0
2 0
2 0 | NO TRITTS BEFORESTS. | | | RO KALUIS BICORDIO. | | 40
 | NO VALUES REFORBED. | | 4 0
 | | | * 0 1 8 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | alwa am | | A 5 4 6 5 4 6 6 5 4 6 6 6 6 6 6 6 6 6 6 6 | 11 TV & ON | | P 2 B 2 B 2 B 2 B 2 B 2 B 2 B 2 B 2 B 2 |) | | 0 ± 0 ± 0 ± 0 ± 0 ± 0 ± 0 ± 0 ± 0 ± 0 ± | 0.14. | | >0
0
0
0
0 | Figure 3-5 (Continued). | 000+03** | REA = 28 | | | | | | (Continued). | |----------------------|--------------------|--|---|--|--|---|--| | 1ME .1 | STORAGE A | α
- | .1000+03
15.6931
16.629 | | 2 | .1000+03
2.9605
2.1782 | Figure 3-5 | | ORAGE AREA DUMP AT I | OF ENTRIES IN FILE | INTOUT OF FILE NUMBE 1000+03 and 1000+03 | 10D FOR STATISTICS
NUMBER IN FILE
DEVIATION
NUMBER IN FILE | ### ### #### ######################### | NTOUT OF FILE NUMBE
TNOW = .1000+03 | OD FOR STATISTICS UMBER IN FILE DEVIATION UMBER IN FILE | FILE CONTENTS
. 9994+02
. 9996+02
. 9998+02 | | ** GASP FILE STO | MAXIMUM NUMBER | PRI | TIME PERI
AVERAGE N
SIANDARO
MAXIMUM N | 44/44/44/44/4/4/4/4/4/4/4/4/4/4/4/4/4/ | 9 A G | TIME PERI
AVERAGE N
STANDARD
MAXIMUM N | . 2000
. 3000
. 4000
. 2000
. 2000
. 2000
. 3000 | | | | | | %mmmmmmmmmmmmmmmmmmmmmmmmmmmmmmmmmmmmm | | | . \$ 000 - 0 5 \$ 000 0 - 0 5 \$ 000 0 - 0 5 \$ 0 0 0 0 0 0 5 | | | | | | и и и и и и и и и и и и и и и и и и | | | иппи | | | | | | | | | F089 | | | | | | AAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAA | | | ENTRY
ENTRY
ENTRY
ENTRY | ``` **TABLE NUMBER RUN NUMBER ``` Figure 3-5 (Continued). | MORMONO MARO MORMONO M | .1987-05
.1000+01 | |--|-------------------------------| | 145400000000000000000000000000000000000 | 10000 | | 000000000000000000000000000000000000000 | 1100 + 02 | | 00000000000000000000000000000000000000 | MINIMUM
MAXIMUM
MAXIMUM | Figure 3-5 (Continued). | | | ** #1 0
84# | | | |
--|--------------|---|----------------|---|----------------------------------| | ************************************** | .0400 | 300 -0 1
2500 -0 0 | . 3000 - 00 | . 7000 - 01
. 7300 - 00
. 7300 - 00 | -1700-07
-1000-01
-1000-01 | | 1988:81 | 1 | 21 30 35 40 45 | 50 55 at 45 70 | 75 BB B5 46 45 | 100 SUPLICATES | | 11300-01 | | | | | : | | 11000001
1100001
1100001
1100001
1100001
1100001 | , | • , | | • | •• | | .1900-01 -
.2000-01 -
.2100-01 0 | | | | υ :
: u | : | | 1100.01 | , | • | U | | : | | - 2 0 0 0 0 1
- 2 0 0 0 0 1 | • | | | , : | : | | 2900-01 - 3000-01 - 3100-01 - 31300-01 - 31300-01 | · | | : | Ü | : | | . 34.0.01 . | , , , | ,, | u | . , , | : | | - 100001 - 1000001 - 100001 - 100001 - 100001 - 100001 - 100001 - 100001 - 1000001 - 1000001 - 100001 - 100001 - 100001 - 100001 - 100001 - 100001 - 1000001 - 100001 - 100001 - 100001 - 100001 - 100001 - 100001 - 1000001 - 100001 - 100001 - 100001 - 100001 - 100001 - 100001 - 1000001 - 100001 - 100001 - 100001 - 100001 - 100001 - 100001 - 1000 | , • | | , | | : | | | | | : v | | : | | .100-01100-01100-01100-01100-01100-01100-01100-01100-01100-01100-01100-01100-01100-01100-01100-01 - | • • | u f | • • • , | , | • | | -1000-01 | | • ' | | ' • | . : | | | ; , • | • ,, | | | | | 3300-01 | | • • • | . ", | | : | | | • | • | : | , , | : :: | | | , , | • | ų. | | *** | | - 6500-01 - 6100-01 - 6100-01 - 6100-01 - 7100-01 - 7100-01 - 7100-01 - 7100-01 - 7100-01 - 7100-01 - 7100-01 - 7100-01 - 7100-01 - 7100-01 - 7100-01 - 7100-01 - 7100-01 - 7100-01 - 7100-01 - 7100-01 - 7100-01 - 7100-01 | · | • | · • • | , | : | | 7000-01
7100-01 | ٠. | • | | v | | | .7500-01 .
.7500-01 . | • ; | , : | | | ; | | .7500-01 .
.7500-01 .
.7700-01 .
.7800-01 . | | • • • | · : • | · : | : | | .4000-01
-4100-01 | ₽, | · · | : | : , , , | : | | .8108-01 6
.8108-01 6
.8108-01 6
.8408-01 6
.8408-01 6
.8408-01 6
.8408-01 6 | | • , | | , : | w/ | | | • | , , , | | ' i , | : | | 100.01
100.01
120.01 | , , | , | | | : | | 7508-01 - 7508-0 | | • | • | , | U ' | | . #868-01 w
. #868-01 w
. #868-01 w
. #868-02 w | | , , | , 🗓 , | | : | | 1010-01 | | | | | : | | 1030-03 | • | | ., | • | : | | 1040-03 | 3 10 15 20 | ; , , , , , , , , , , , , , , , , , , , | ; u | ; ' | | 9wiPut (ommists 9r 100 Point Lets : 100 Points) | 1100 Point Lets : 100 Points | 1100 Points | 1100 Points | 1100 Points | 1111 | 1100 Points | 1111
| 1111 Figure 3-6 Plot Output for MUXDA. Figure 3-7 Variation of Queue Length with Time in MUXDA (First Run). | • | : 15 | | | | |---------------------------|------------------------|---|--|--------------------------------------| | 0000. | E AREA = | | | | | w | STORAGE | - | | ~ | | STORAGE AREA DUMP AT TIME | BER OF ENTRIES IN FILE | PRINTOUT OF FILE NUMBER TNOW = .0000 QQTIM= .0000 | ### ### ############################## | PRINTOUT OF FILE NUMBER TNOW = .0000 | | **GASP FILE | MAXIMUM NUME | | 00000000000000000000000000000000000000 | | | | | | 00000000000000000000000000000000000000 | | | | | | W II O H H H H H H H H H H H H | | | | | | | | | | | | NNNNNNNNNNNNNNNNNNNNNNNNNNNNNNNNNNNNNN | | Figure 3-10 File Printout at Time O for MUXDA in Second Pun. THE FILE IS EMPTY Figure 3-10 (Continued). | | • | | - | ~ . 00 | <u> </u> | · · · · · · | |--|--|----------------------|--|---|--|-------------| | | | | | • | • | • | | | | | | | • | | | | • • | | • | • • | · · | • 0 | | | | | • | • | | | | | • | | • | | | | | ;
<u>.</u> . | 2. | | ~ · | • | · | ontinued | | 37 10 | · · · · · · · · · · · · · · · · · · · | SAAM NUMBER
Ul 55 | • | 0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0
0 | | -10 (| | ************************************** | - 00000000000
- 00000000000000000000000 | | | · | | ure 3 | | | 10 00000000000000000000000000000000000 | | 28 00000000000
12 0000000000
28 000000000000000000000000000000000000 | • | 70 00000000000000000000000000000000000 | : | | | 48 000000000000000000000000000000000000 | | 40 00000000000000000000000000000000000 | • | 40 00000000000000000000000000000000000 | | | | >g | | >0 0 000000000000000000000000000000000 | | >0 | 100 |) | | | § | • 00 | | | · · · · · | 6 | • | |----------------|--------|--|----------|----------|---|-----------|---|---| | | | • | • | | | • | | • | | | | : | • • | | • | • • | • | • | | | | • | • | | | • | • | • | | | | : ~ | • • | | 9 • | • • | · - | • • • | | | | • | • | | • | • | • | • | | | | • | •• | | 9. | •• | 3. | :: | | : | | • : | <u>:</u> | | . : | | . • | . ,; .
Continued | | | | ~ | · * | | ° ::: | ٠2 - | * ::: | ».
inti | | \$106848 BUNGA | \$7 19 | • | - 0 | . | | Se [1] | | -10 (CC | | 1814 | | | | | - 0000000000 | | - 0000000000
- 000000000000000000000000 | | | | | 78 | | | 26 000000000000000000000000000000000000 | | ## 00000000000000000000000000000000000 | , | | | | 40 00000000000000000000000000000000000 | | | 40 00000000000000000000000000000000000 | 3 | 40 000000000000000000000000000000000000 | | | | | 98
98
98
90
90
90
90
90
90
90
90
90
90
90
90
90 | 0 | | 30 4004 m 000000
30 000 | 9 0 |)4 040000
000000000000000000000000000000 | - 0 | | | ••••• | . 8 | <u> </u> | | <u></u> | .00 | |--------|---|--|--|----------|--|--------------------| | | | • | | • | . ~ | • | | | o. | • • | • | - 0 | o. | • 6 | | | | • | • • | • | • 5 | • | | | •• | • • | • | • 6 | • | . 0 | | | • | • | • | · | • | • | | | ŝ. | .• | ş.
.: | •• | ç. | , ¿. | | | . : | | | : | | inue | | • | 2 | | 2 | • • • | 2 | ; .,
(Continued | | BUNG. | • • • • • • • • • • • • • • • • • • • | | 4444 | . 50 | • |) O | | 10CBAH | • • • • • | 20 E M M M M M M M M M M M M M M M M M M | | E > | | 3-10 | | | | | | | | , , | | | ## ################################### | • | 38 4644646466666666666666666666666666666 | •
• | 78 1000 000000 00000 00000 00000 00000 00000 | | | | 48 000000000000000000000000000000000000 | | 40 MMMM @ MODOO | ec
ec | 40 huguspheddd
uu hydsumoddddd
us hheddddddddd
sa hhedddddddd | | | | 36 umunu 000 000 | 0 | >0 4000000
04 | 225 | >6 4000 80 80 00 00 00 00 00 00 00 00 00 00 | V000 | | | p | • ¢ | a | | 0 | | |---|--|----------|---|-----|---|-------------| | | • | <u>•</u> | 23030000000 | • | و ت | 2 | | | | | | | | | | | • | • • | · · | . 0 | • | · & | | | • | • | | • | | | | | • | • • | • · · · · · · · · · · · · · · · · · · · | • 6 | ę. | . 0 | | | • | • | • | • | .: | | | | · · · · · · · · · · · · · · · · · · · | • • | • | • 5 | 9. | nued) | | | • | ·
: | •:: | : | • | | | | 2 - | ٠٠, | ê | 20, | | 20
Cont | | , | | | • | | **** | 0.1 | | | | | 0 | | 0 | ري
اي و. | | | | ** | | : | 0000000000
- 00000000000000000000000 | Figur | | | 70 0000000000
Em 6/000000000000000000000000000000000000 | | 24 000000000000000000000000000000000000 | • | 20 | | | | 44 *********************************** | | 40 | | 40 Nonnedoddddd
De ndom-ddddddd
40 Nonneddddddd
41 Nonddddddddd
41 Nonddddddddd | | | | >d | 1 ep | >0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 100 | >0 / 488900000000000000000000000000000000000 | ~ | Figure 3-10 (Continued). | | 09 09 | | | 901 | | 00° . | | | 001 08 07 | | | 3.00 | |----------------------|---|---------------------|---------------------|-------------------------|---------------------|----------------------|---------------------|--|---|---------------------|---------------------|-------------------| | | • | | | | | ٠ | | | • | | | | | | 9. | | | ÷. | | ç. | | | . | | | 9. | | THISTOGRAM RUNDER TO | 0 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | MISIOGRAM WUMBÉR 17 | UPF8 | |
0 1141) 111, | · | ************************************** | 0 ([#]]))) | | HISTOGRAM MUNDER 20 | CELL LIMIT 0 20 | | | 10
10
10
10 | | | 20
Ew
20 | ÷ | 30
E+
34
34 | į | | 10
E1 | | | 20 | | | *** | NO VALUES RECORDED. | | 4 0
 | NO VALUES RECORDED. | 40 | MG VALUES RECORDED. | | 40
 | NO VALUES RECORDED. | | 4 0
 | | | 9 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 0 % | | >0
= 0
= 0
= 0 | 0.14 % | 000
FRED | 9 | | A 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 10144 04 | | 20-
20-
20- | ``` TABLE NUMBER THE TOTAL CONTROL CONT The state of s ``` Figure 3-10 (Continued). Figure 3-10 (Continued). 2017917 (20031375 27 -100 F0181 3615 1 -200 F018137 (100464 100464 100 F0181 3615 1 -200 F018137 (100464 10 Figure 3-11 Plot Output for MUXDA in Second Run. Figure 3-12 Variation of Queue Length with Time in MUXDA (Second Run). #### A DESCRIPTION OF THE MUXDB PROGRAM The MUXDB model refers to redundancy management and fault-handling phases of the multiplex system. Regarding the means by which faults will be dealt with and system redundancy controlled, this is an area of great complexity in the design of multiplex
systems. Redundancy is designed into multiplex systems to reduce malfunctions. MUXDA and MUXDB basically have the same key features, but both models are important because it takes longer to cycle through an equivalent simulated time for MUXDB than it does for MUXDA. MUXDB is a more complex form of model DA; the differences include the following: - (1) extreme noise impact on the data bus - (2) terminal malfunction and impact of failure recovery - (3) the command and response dealt with on an individual message basis - (4) introduction of message transmission time uncertainties #### Statement of the Problem Model DB represents a system consisting of demand access back-ground message queueing and foreground fixed format message transmission. After completing the fixed message requirement, the demand access messages are transmitted on a first-in, first-out basis. Model DB takes into account the impact of noise on the dual redundant data bus. In order for a failure to result, both data buses must be impacted by a noise event during transmission of the same message. In this model, bus failures are generated by using a noise event of | ATTRIBUTES | FILE 1 | FILE 2 | FILE 3 | |-----------------|--|-------------------------------------|---------------------------| | File Definition | Events | Arrived Demand
Messages | Temporary
Storage File | | ATRIB (1) | Event Time | Time of Arrival | Event Time | | (2) | Event Type where Event Type = I*100 + J and I is event type and J is sub-type | 1000. + Demand
Message
Number | Same as File 1 | | (3) | Message number (for event type 100) Message number plus number of hits on buses (for event types 200 and 300) Noise generator number (for event types 400 or 500) Don't care (for other event types) | Time of Arrival in
Waiting Queue | Same as File 1 | | I = | Event | Туре | J ≈ Subtype
IJ | |-----|---|---|--| | ; | 200 -
300 -
400 -
500 -
600 -
700 -
800 - | Watchdog Timer Call to a Terminal Terminal Response to a Call Noise Start Noise Stop Terminal Recovery from Failure Terminal Failure Start a FUI Demand Message Arrival | 100 - Dummy Argument 200 - Terminal Number 1,NTR 300 - Terminal Number 1,NTR 400 - Bus/Noise Designation 1,2,3 500 - Bus/Noise Designation 1,2,3 600 - Terminal Number 1,NTR 700 - Terminal Number 1,NTR 800 - FUI Number 1,NFUIS 1000 - Demand Message Number 1,NDM | Table 3-3 Definition of GASP Files. | Variable | Definition | |-----------|---| | DM (I,J) | Pemand Message Parameter Definition. | | | J = Demand Message Number
I = Demand Message Parameter | | | where: | | | 1 ≈ Mean time between Demand Message
Occurrences | | | 2 = Maximum Δ^{\star} of uniform distribution about Mean | | | 3 = Demand Message length | | | 4 = Terminal to call for this Message | | DME | Time of the end of the response of the last demand message sent | | FIX (I,J) | Fixed message lengths per FUI | | | <pre>J = FUI number I = (I,NFIX(J)) for particular Fixed Message within FUI</pre> | | FME | Time of the end of the response of the last fixed message sent | | FUI | Fundamental Update Interval (FUI) for data trans-
mission on bus | | FUI1T | The time of occurrence of the last FUI numbered 1 | | FUIPRS | Time of start of actual message or process for FUI | | FUISTA | The actual time of FUI start | | IBUSY | Bus Controller Rusy Transmitting or Awaiting Response (0 = Not Busy, 1 = Rusy) | | ICURF | The FUI number currently being processed (1,NFUIS) | | IFBn2 | The current number of noise events disrupting transmission on the left bus (0,1NOISE) | Table 3-4 Definition of Mon-GASP Variables. ^{*} Time increment between two successive points. | V ariable | Definition | |------------------|---| | IØK (I) | Terminal Up/Down Status | | | I = Terminal Number (1,NTR)
IØK(I) = (C≃Up and Working, 1=Busted) | | IRBUS | The current number of noise events disrupting transmission on the right bus (0,NNOISE) | | IRESE | The number of valid readible responses lost to timeout | | JIT | The switch to detect occurrence of the first scheduled message | | MSGNØR | The current fixed message number, in FUI, ICURF, being processed at this time if MSGTYP=1 (Don't care if MSGTYP#1) | | MSGTYP | The current message type being processed by the bus controller. Where MSGTYP equals: | | | 1 for fixed messages
2 for demand messages | | NB | Number of noise hits on both buses | | NDM | Maximum Quantity of Demand Messages which the
System must process | | MFIX (I) | The number of fixed messages to be processed by an individual FUI | | | I = Particular FUI Number (1,NFUIS) | | MEUIS | Maximum number of FUI intervals. This is the number of minor frame cycles per major frame. | | tiL. | Number of noise hits on left bus | | NMSG | Total number of messages sent during simulation | | NMSGH | Total number of messages hit on at least one bus | | NNØISE | Number of different noise generators impacting the system. This is the number of user input noise generator cards (Max=15). | Table 3-4 Definition of Non-GASP Variables (Continued). | Variable | Definition | | | | | | | |------------|--|--|--|--|--|--|--| | NSBUS (I) | Noise generation parameter for generator I which denotes hus(es) impacted. (I=1,NNOISE) and NSBUS(I)=: | | | | | | | | | 1 for left bus affected
2 for right bus affected
3 for both buses affected. | | | | | | | | NR | Number of noise hits on right bus | | | | | | | | NTM | User input of quantity of terminal down events affecting system. (Note: a terminal down event can affect any terminal in system). | | | | | | | | NTO | Number of timeouts | | | | | | | | MTP | User input of quantity of terminals in system | | | | | | | | NUMV (I) | (Unused variable) | | | | | | | | SLNG (1) | Mean length for occurrence of noise event gen-
erated by noise generator I. Where I = (1,NNØISE) | | | | | | | | SLVAR | Maximum Δ of uniform distribution about length SLNG(I) for occurrence noise generator I where I = (1,NNØISE) | | | | | | | | SMEAN (I) | Mean time between occurrences of noise events generated by noise generator $I(I = (1,NNØISE))$. | | | | | | | | SMVAR (I) | Maximum Δ of uniform distribution about SMEAN(I). I is noise generator number (1,NNØISE). | | | | | | | | TLEN (I) | The length of a terminal down time for terminal down event generator I. $(I = (1,NTM))$. | | | | | | | | TLVAR (I) | The maximum Δ of uniform distribution about time of terminal down TLEN(I) generated by terminal down generator I. (I=(1,NTM)) | | | | | | | | TMEAN (I) | Mean time for occurrence of next terminal down by terminal down generator I where $I = (1,NTM)$. | | | | | | | | TMSENT (I) | Total message lengths sent per FUI number I where $I = \{1, NFUIS\}$. | | | | | | | Figure 3-4 Definition of Non-GASP Variables (Continued). | Variable | e Definition | | | | | | | | |---|--|--|--|--|--|--|--|--| | TMVAR (I) Maximum Δ of uniform distribution about TME the time of occurrence of next terminal down terminal down generator I where I = (1,NTM) | | | | | | | | | | TRES | The mean time of terminal I response where I = (1,NTR). | | | | | | | | | TRVAR (I) | Maximum Δ of uniform distribution about TRES(I), the response time of terminal I where I = (1,NTR). | | | | | | | | | XFUI | FUI in subroutine FUI to avoid labeling problem. | Table 3-4 Definition of Non-GASP Variables (Continued). endless duration. The foreground transmission of a message is sent on a message-by-message basis, instead of a fixed non-varying sequence group. This scheme evaluates the impact of noise on the message. For separate evaluation, the message is separated into the command segment and the response segment. Failure can be recognized by either a non-responding terminal or a failure of the controller to acknowledge the response. A failure can also be determined by a "watch-dog" timer event that occurs before a given message response. The occurrence of a failure event causes each terminal on the bus to fail. There are two failure modes: (1) permanent disable or (2) intermittent disable (that is, a terminal which recovers from a failure after a period of time). There is a response time associated with each message, which is uniformly distributed. Therefore, under this situation a controller cannot predict the longth of time for transmitting a message. If the length of time for an average message transmission is less than the time to the start of the next
FUI time, the controller will schedule its occurrence; however, this program has a built in feature which allows a delay of the next FUI fixed format message transmission until the transmission in progress is completed. # Simulation Objectives The objectives of this simulation are to determine bus resource utilization for this approach of data handling, in addition to obtaining a measure of the impact of bus uncertainties on the data transportation timing. The bus uncertainties include variable response delay, bus noise and corresponding watch dog requirements. MISSISSIPPI STATE UNIV MISSISSIPPI STATE ENGINEERING-ETC F/6 9/2 A STUDY OF AVIONICS TIME DIVISION MULTIPLEX BUS SIMULATION.(U) DEC 80 M D CALHOUM: B KHATIRZAD AFOSR-80-0126 AD-A097 375 UNCLASSIFIED MSSU-EIRS-EE-81-1 AFOSR-TR-81-8311 2 14 2 END FILMED 5 81 DTIC and terminal failure and corresponding watch-dog requirements. ## GASP IV Simulation Structure and Program Variables for MUXDB In this program, there are three files used. Table 3-3 gives the definitions of the files and their associated characteristics for this simulation. File 1 is the event file as per GASP IV, File 2 stores the demand message arrival, and File 3 is the temporary storage file. Table 3-4 defines the non-GASP variables. Main Program, Subroutine INTLC, and Subroutine EVNTS Description Main Program The main program sets the card reader number (NCRDR) and the card printer number (NPRNT) and subroutine GASP is called. The MUXSIM executive system is not used, therefore it is not necessary to use subroutines CHAIN, RESTOR, and GETCOM. ## Subroutine INTLC This subroutine is called via subroutine DATIN, in order to read in the simulation data cards and to set up the initial conditions from the input data cards or algebraic statements. The non-GASP user input data are printed out to make checking easier. #### Subroutine EVNTS Subroutine EVNTS sends control to one of the nine user written subroutines: WATCH, CTERM, TERMR, NOISES, NOISET, TRMUP, TRMDN, FUI, and DMARIV. The events of the simulation, in the order of their event code are: 100-Watch-Dog Timer (WATCH) 200-Call to Terminal (CTERM) 300-Terminal Response to a Call (TERMR) 400-Noise Start (NOISES) 500-Noise Stop (NOISET) 600-Terminal Recovery from Failure (TRMUP) 700-Terminal Failure (TRMDN) 800-Start a Fundamental Update Interval (FUI) 1000-Demand Message Arrival (DMARIV) Subroutine WATCH (IDUM) The "watch-dog" timer event is established in subroutine WATCH, which performs the following functions: - (1) The program increases the number of timeouts (NTO) by one. - (2) To set the requirement for testing a next message, it calls subroutine NXTMSG (2). Subroutine CTERM (ITRM) The call to terminal events is accomplished in subroutine CTERM, which performs the following functions: - (1) This routine tests for noise hits on the data bus. - (2) CTERM handles message arrival and processing at a terminal and produces terminal response. - (3) CTERM prevents response if noise hits on both buses or if the terminal is down. - (4) If there is no response inhibit, CTERM schedules a response. - (5) CTERM increases the number of messages by one in order to record the total number of messages sent during the simulation. Subroutine TERMR (ITRM) Terminal response is accomplished in subroutine TERMR, which performs the following functions: - (1) This routine checks to see if the terminal response is valid; if it is not, the "watch-dog" timer is left alone. - (2) It illiminates the "watch-dog" timer and calls the next message (NXTMSG (3)) subroutine to program the following message if the terminal response is valid. - (3) If the terminal response is valid, but the "watch-dog" timer has expired, IRESE is increased by one. Subroutine NOISES (IN) The noise event process is accomplished in subroutine MOISES, which performs the following functions: - (1) NOISES processes noise events and schedules the next noise event arrival and duration. - (2) It establishes which buses are impacted. - (3) This routine marks the message on the bus hit according to noise. - (4) It increases the count of number of noise events on the proper buses by one. - (5) NOISES establishes the end-of-the-noise event. - (6) It calls the STAT subroutine to record the bus noise data. Subroutine NOISET (IN) Noise event termination is established in subroutine NOISET, which performs the following functions: - (1) This routine reduces the number of noise events on the proper buses by one to record the number of noise events left. - (2) To record the bus noise statistics, it calls subroutine STAT. Subroutine TRMUP (ITN) Terminal recovery from failure is established in subroutine TRMUP, which performs only one function: it decreases the terminal up/down status IOK(IN) by one. The terminal is operational if the indicator is zero. ### Subroutine TRMDN (ITN) Terminal failure is established in subroutine TRMDN, which performs the following functions: - (1) To indicate that the terminal is down, it sets the up/down status IOK(ITN) up one. - (2) TRMDN schedules the next down event for this terminal. Subroutine FUI (IFUI) The start of the fundamental update interval is established in subroutine FUI, which performs the following functions: (1) If FUI = 1, it proceeds to compute the time of the next FUI (1) start to prevent the round-off error from accumulating and invalidating the results. It then produces the entire schedule for all FUI starts for the remainder of this frame and schedules the arrival of the FUI (1) for the next major frame. If $FUI \neq 1$, it omits the above and starts at this point. (2) It sets the value for current FUI (ICURF) and sets the value of the fixed message number to be transmitted to 1, the message type to 1 to indicate a fixed message, and the JTT switch to I to enable the detection of the first message to be transmitted. It then calls subroutine MXTMSG (1) to schedule the next possible call to a terminal. ### Subroutine DMARIV (IDM) The arrival of a demand message is established in subroutine DMARIV, which performs the following functions: - (1) DMARIV establishes the length, message number, and arrival time. - (2) It files this information in File (2) or the arrived demand message file. - (3) It schedules the next arrival of this demand message. #### Subroutine OTPUT Subroutine OTPUT is used to gain output in addition to the standard GASP IV summary report. OTPUT is called prior to subroutine SUMRY and is used to print out the following: - (1) The number of timeouts or intervals of time between bus failure and bus recovery. - (2) The number of valid readable responses lost to timeouts. - (3) The number of bits on the left bus, right bus, and on both buses. - (4) The total number of messages sent. - (5) The total number of messages to hit on one bus or more. ## Subroutine NXTMSG (IAM) The subsequent call to a terminal scheduling is established in subroutine NXTMSG, which performs the following functions: - (1) If it is the start of FUI and the bus is busy either waiting on transmission or a transmission is in progress, it returns to the subroutines that have been called. - (2) NXTMSG branches on message type to 3 or 5. - (3) It collects a histogram and statistics information for the first fixed message in FUI. - (4) If possible, it schedules a fixed message transmission and a companion "watch-dog" timer event. It then updates the message number by one, sets the IBUSY flag to busy (one) and increases the message count by one, and returns. - (5) For a demand message, NXTMSG tests to see if there is time to send a demand message; if there is, it schedules a call to a terminal and schedules a companion "watch-dog" terminal event, sets the busy flag, and increases the message count by one. - (6) If a demand message cannot be scheduled due to lack of time to achieve the transmission, this routine sets the busy flag to free and establishes the end of demand message transmission for this FUI. It then returns to the subroutines that have been called. Subroutine STAT (ILBUS, IRBUS) Statistics of time-persistent variables for noise on the left bus, right bus, and/or both are collected for noise events on the bus; this is the only function that subroutine STAT performs. Function RNXT (RMEN, RVAR, ISTRM) This routine computes the delta time for the next event arrival for a given event generation, which is based on a uniform distribution about the mean, using the random number stream designated by the user. RNXT performs the following functions: - (1) For calling the next arrival of the event in question, RNXT establishes the random number stream. - (2) For the event in question, it establishes the uniform upper and lower bound. - (3) By using the uniform distribution, RNXT computes the arrival time. ### Simulation Report The MUXDB outputs are given in the following section, with particular emphasis on some of the more common data outputs: Figure 3-15 shows the input data echo check, provided by subroutine DATIN. Figure 3-16 presents the user input cards; Figure 3-17 is similar to Figure 3-16, but is given in more detail. The printout of the files that are obtained at the end of subroutine DATIN (Time 0) is shown in Figure 3-18, and a partial printout of the event tracing which is obtained from subroutine MONTR is shown in Figure 3-19. Figure 3-20 is the GASP IV summary report. The statistics that are collected using subroutine COLCT are presented; these show that the interval time between the start of an actual message and the response of the last demand message is, on the average, .016 of the time unit with the standard deviation of .0026 of the time unit. These values are based on 1,000 observations. The minimum and maximum values observed for the time interval between the start of an actual message and the end of the response of the fixed message are .011 and .022 of the time unit, respectively. The average interval time between the start of an actual message and the end of
the last demand message is .088 of the time unit, based on 1,000 observations. The next set of statistics on the summary report is for the data collected in subroutine TIMST; this shows that the utilization of noises on the right bus is .018 of the time unit over the total simulation time of 1,000 of the time unit. Statistics regarding the use of files are shown in Figure 3-21. For example, on the average, there are 23.3 events in file 1. A maximum of 32 events are stored in the event file. In Figure 3-22, statistical information for the fixed message in FUI is given. The figure shows that 91.4% of the first fixed messages, based on 10,001 observations, has the starting time less than or equal to .014 of the time unit. | | | NNTRY = 100 | | | -2000-05 | | | .1000.04 | | |--|--|--|----------------------------------|--|-----------|-------------|-----------|------------|-----------| | SIMULATION PROJECT NUMBER 5 HY BEHROO? | RUN NUMBER 1 OF 1
GASP IV VERSION 18MAY74 | ~ 0 | | | HHIDE | | | 1 1 1 N 1 | | | | | NNSTR = | | | .0000 | | | 0000 | | | | | 00 | | | | | | 000 | 6 4 36 1 | | | | NNPLT=
NNEOS= | | | HHLOW= | | | 11866= | | | | | 00 | | | 10 | | | 0 | 7176 | | | DAIE 4/21/80 | NNPRM= | | 0000 | NNC EL = | | | 11CRD= | | | | | \$000 | | ••• | | | | - 0 | 19261 | | | | NNHIS = 5000 | | ###

 | | | | J JB E G = | | | | | entreper h | : :1 | TBUS
TRUS
TRUS | | ပ | ~ | - (| 43163 | | | | RNSTAR | LL ABC = 1 FFL
LL ABC = 1 TFL | LLAPT=NRTBUS
LLABT=NLTRUS
LLABT=NETBUS | LLABH=JIT | c | ₩ | 1)(LR= | 1 | | | | ~= | -~ | -~ | - | 6 | 3 | | 265 | | | | 77 C C C C C C C C C C C C C C C C C C | COLCT NO. | LIST LINE | H1510 NO. | * K KNK = (| 11 NN = (| MSTOP= 1 | 11560= 65 | Figure 3-15 GASP IV Input Data Echo Check for MUXDB Simulation. Figure 3-16 User Input Data for GASP IV in MUXDB Simulation. | | | L E NG 7 H | | L E NG TH | |---|--|---|-------------------------------------|---------------------------------------| | | | 10.0000
10.0000
10.0000 | | for MUXDB. | | 000000000
000000000
0000000000
200000000 | | 1100.0000
11001.1000.00000 | ESPONSE TIME | Detailed Input | | 2000000
0000000
0000000000000000000000 | GF LE MG TH S | MINAL FAULT PARAMETERS VARIANCE .0100 | MINAL RESPONSE VARIANCE OF RESPONSE | Figure 3-17 User | | 00000000000000000000000000000000000000 | # 000000000000000000000000000000000000 | 1 E AN \$ 2000 . \$ 5000 | RESPONSE | # # # # # # # # # # # # # # # # # # # | | 00000000 | | 0 N N N N N N N N N N N N N N N N N N N | 0
2
4
2 | P | | nn | | | |---|--|--| | TORAGE AREA DUMP AT TIME 0000 3 OF ENTRIES IN FILE STORAGE AREA INTOUT OF FILE NUMBER 1 5001M= .0000 | 2 | 10UT OF FILE NUMBER 2
TNOW = .0000
QQTIM= .0000
THE FILE IS EMPTY | | ** 645% FILE STORAGE
MAXIMUM NUMBER OF FI
PRINTOU
1100 | 80 | PRINTOUT TNOW QATIN | | | 00000000000000000000000000000000000000 | | | | N. N | | Figure 3-18 Printout of Files at Time O for MUXDB. PRINTOUT OF FILE NUMBER TNOW = .0000 adding .0000 #### * * INTERMEDIATE RESULTS * * | | ų
F | | | | |)
)
 E | E | | | | | • | • | • | | · • | 1 | ` | F C | 1 | | ? (| | 1 7 | , ; | 0 | 3 | ָ
֖֖֖֖֖֖֓ | : C | - | 0 | 2 | | • | 1 | C (| 2.0 | • | S | 1 | |---------------------------------------|--------------|-----|----------------|-----|-------------|---------------|---------|-----|--------|------|-----|---|---|---|-----|--------|--------|-----|------------|---|------------------|---------------|-----|----------|-----|------|------------------|--------------|-----|-----|--------|--------|--|--------|---|-----|----------|---|---|---| • | 1 | 0 (| 0 0 | • | Ç | 1 | | | ٤. | | | | 1 | 1 | E4 10 | 1 | | | 1 | • | • | | • | • | T | ` | É | ; | 3 | :
:
: (| 01 | 10 | , | 1020 | 3 | 0 | 0 | - | 0 | 1 | | | | | 000 | | | | | (
N | : <i>)</i> . | ž ' | ₹ & | E | 1 | 0 | 8470 | 0 | | | 1 | • | | | | • | 1 | ١ | Ų | | 1 | | · (|) 1 | | 9 | 340 | 4 | 2 | - | 0
C | 1 | | | 0 | 0 (| 00 | | | | | | IJi | | | ٠. | 1 | OEC | PUZ COM | 1 | | 30 | 0 | | | | | T | ۲
۲ | ~ | E | | . d | | 2 | 5 | • | 101 | 0304 | 5 | 4 | • | 0 | 0
Ç | | | | | 00 | | 0 | 1 | | | | | É | • | 1 | ð | 2 | 6 | : | j | | • | | | | | | | | | | | 0 | 3 | : | 0 | 0404 | 2 | 4 | • | 0 | 0 | | | | | 0 | | | | | |) F | | | Ę | 1 | 0 | £2.5 | 5 | | | 0 | • | | | • | •
T | T | 7 | E | × | 1 = 2 | 0 | 0 | 3 | • | 010 | 0403 | 5 | 0 | • | 0 | 0 | | | | | 0 | • | 0 | 1 | | (.
N (| | | | | | | | | | | | • | • | • | | •
T | T | N | Ĉ | × | 2
=
1 | c | 1 | 6 | : | 0 | 0323 | 5 | 0 | • | 0 (| 0 | | | | | 0
C | | | | | N I | | | £ | Ē | 1
1
1 | 1 | É
N | Ţ | £ • | 20.0 | 0 | • | • | • | • | •
T | T | N | O
E | × | 3=1 | 0 | 1 | 0 | • | 0 | 1
3
2
3 | 0 | 9 | • | 0 (| 0 | | | | | 0 | | | | | C .
N i | × | T | | • | ĭ | Ę | 3 | Ö | : | ô | | • | • | • | | T | T | N | | | | | | | | | | | | | 0 (| | | | | | 0 | | | | | ((
N E |) R | 7 | | | | | | | | | | | | | | | T ! | 4 | E
E | × | =
3
=
1 | 0 | 1 | 0 | • | 0 | 3 | 3 : | 3 · | • (| 0 0 | 2 | | | | | 0 | | | | | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | | | | | | | | Y | £
• | 9 | C | • | • | • | • | | | | | • | 1 | | U | U | • (| ٠. | 5 | | | | 00 | | | | | | 0 · | | | | | (i
Ngè | X | Ť | | Ė | 1 . | t ' | 2 | 7 | : | 5 | • | • | • | • | . 1 | | | | | | | | | | | | | | | | 0 0 | | | | | | 0 · | | | | | C J
N E | | | | | | | | | | 0 | | • | | | . 1 | | | | | | | | | | | | | | | | 0 | | | | | |) • | | | | | ÷ ∪
NE | ķ
1 | 7 | E 1 | Ē | 1 1 | 1 | | 1 | • |) (| j . | | | | . 1 | 1 | | i (| | | 1 | C 1 | 1 1 | ე .
C | • (| | 5 5 | 3 | ۱٠ | · 0 | 0 | | | | | | o • | | | | | í J
NE | X | ₽ + | | . 1 | 1 | | | , | | | ; | • | | • | | 1 | • | 1 8 | | | |) ; | 3 1 | ٠. | | | 000 | , 4 | . • | · 0 | 0 | | | 3
7 | | | o
: • | | 1 | | | () | ä | ₽ | ٤٨ | ٠ 1 | Ī | ٤ | | / 6 | : ' | ۷. | ١. | • | • | | • | ī | • | Ċ | , ' | | = | | | | • ? | | 0 | Ç | • | Û | ; | | | | | | | | | | Figure 3-19 Cutput from Subroutine MONTR, showing Event Tracing for MUXDB. | | | | | | S # C | 1000 | | | |----------------------------|--|--|---|--|---|--|---|---| | | | | | | 医门丛门 光维星 | 1200-01 | CUR. VALUE | . 10000
. 10000
.
0000 | | 11.2 | | ~ | - | | 110N***
MINIMUP | 113 4-01 | ITHE INTERNAL | 11000011 | | BOTH RUSES = | 4 | 8 F P D R T • • S P Y | IN NUMBER | 7 | . PASED ON OPSERVA | .1579.00 | FRSISTENT VARIABL | .3000.01 | | li . | tı | **GASP SUMMAR | 80 | | ICS FOR VARIABLES
SD OF MEAN | .8059-04
.8072-03 | ISTICS FOR TIME-PRINTER | 000 | | " " | II ON AT LEAST | SIMULATI | DATE 4/ | CURRENT | ** STATIST
STD DFV | .2558-02
.2553-01 | STD OFV | .1238+00
.8833-01 | | TTS ON LEFT BUS | R OF MESSAGES H | | | | 7
7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 | . 1 6 20 - 0 1
. 8 8 36 - 0 1 | * 4 3 8 | 1354-01 | | NUMBER OF H
TOTAL NUMBE | TUTAL NUMBE | | | | | 1 7 5 L | | NETPOUS
NETPOUS
NETPOUS
NETPOUS | | | 248 RIGHT PUS = 166 BOTH RUSES =
T = 126834 | = 748 RIGHT PUS = 166 BOTH PUSES = NT = 126834 TON AT LEAST ONE BUS = 1147 | = 748 RIGHT PUS = 166 BOTH PUSES = NI = 126834 1 ON AT LEAST ONE BUS = 1147 GASP SUMMARY REPORT SIMULATION PROJECT NUMHER 5 PY HEHGO? | = 748 RIGHT PUS = 166 BOTH PUSES = NI = 126834 1 ON AI LEAST ONE BUS = 1147 GASP SUMMARY REPORT SIMULATION PROJECT NUMBER 5 HY HEHGOOZ DATE 4/21/80 RUN NUMBER 1 OF | = 748 RIGHT PUS = 166 BOTH PUSES = NI = 126834 1 ON AI LEAST ONE BUS = 1147 GASP SUMMARY REPORT SIMULATION PROJECT NUMHER 5 HY HEHGOOZ DATE 4/21/80 RUN NUMBER 1 OF CURRENT TIME = .1000+04 | = 748 RIGHT PUS = 166 BOTH PUSES = 211 NI = 126834 1 ON AT LEAST ONE BUS = 1147 **GASP SUMMARY REPORT** SIMULATION PROJECT NUMBER 5 HY HEHGO? DATE 4/ 21/ 80 RUN NUMBER 1 OF 1 CURRENT TIME = .1000*04 SID OF WARTABLES PASED ON OPSEPVATION** SID OF WARTABLES PASED ON OPSEPVATION** | = 748 RIGHT PUS = 166 BOTH PUSES = 211 NT = 126834 1 ON AT LEAST ONE BUS = 1147 ••6ASP SUMMARY REPORT•• SIMULATION PROJECT NUMBER 5 HY HEHGO? DATE 4/21/80 RUN NUMBER 1 OF 1 CURRENT TIME = .1000+04 STD DEV | = 748 RIGHT PUS = 166 BOTH PUSES = 211 NT = 126834 ON AT LEAST ONE BUS = 1147 GASP SUMMARY REPORT SIMULATION PROJECT NUMBER 5 HT HEHGOOZ DATE 4/21/ 80 RUN NUMBER 1 OF 1 CURRENT TIME = .1000.04 .25589-05 SID DEV .25589-01 .25589-01 .2559-01 STD OFV .**STATISTICS FOR TIME-PFRSISTNI VARIABLES 1170-01 STD OFV .**STATISTICS FOR TIME-PFRSISTNI VARIABLES 1170-01 **AND OFV **AND OFF * | Figure 3-20 GASP Summary Report for MUXDB. | 2.552.5 | | ~ | .1000.04
2.424.8
1.6<19 | ۴. | 200000.
200000.
200000. | |--|---|---|--|---|-------------------------------------| | FAIN FILE | 20200000000000000000000000000000000000 | JOUT OF FILE NUMBER
1NOW = 1000+04
0011M= 1000+04 | PER STATISTICS PREFATION FILE PREFATION FILE PREFATION STATE P | 70UT OF FILE NUMBER
INOW 7 .1000+04
DGTIM= .9996+03 | MPER 14 FILE EVIATION MEER IN FILE | | STANDARE NOT AN ALL AND AN | \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | N I d d | TIME PERION STANDON ST | α
α | TIME PERIOD STANDARD DI MANITUM NUI | | | 11111111111111111111111111111111111111 | | 20-000s. | | Regarding | | | | | * * * | | Statistics
the Hse of | | | | | * * * * * * * * * * * * * * * * * * * | | Figure 3-21 | | | VERKE NUMBER IN FILE 27.252 TANDARD DEVLATION 2.593 ANIMUM NUMBER IN FILE | | | | | ... fato file Stonase and a bime at time the Use of Files for MUXDB. THE FILE IS EMPTY Figure 3-22 Histogram Output for MUXDB. - #### CHAPTER IV #### A SIMULATION EXAMPLE IN VARIOUS LANGUAGES In this chapter, a single queue, single server simulation example is discussed in four languages; they are: FORTRAN, GASP IV, GPSS II, and SIMSCRIPT II. The primary goal of this program is to simulate a single queue, single server system. In this thesis, the server is analogous to the terminal or bus controller and the queue is the message queue stored in the controller. The service unit is the data bus itself. The arrival of a message on a bus is exponentially distributed with mean time of five minutes and the service time is also exponentially distributed with mean time of four minutes. This program is simulated for eight hours (simulation time). The second goal is to use FORTRAN to implement the model to realize impropriety of the language for simulation. Figure 4-1 shows the general structure of this problem in the FORTRAN language. #### A Description of the FORTRAN Simulation Program The FORTRAN Simulation Program performs the following functions: - (1) FORTRAN initializes all variables and parameters and sets the total time of simulation. - (2) This program checks to see whether the simulation time is over; if it is over, it calls the proper event to be executed. - (3) FORTRAN calculates the average queue length and the average service time for all runs. The flow chart of subroutines ARRIVAL, SERVICE, and DEPARTURE is given in Figures 4-2, 4-3, and 4-4, respectively. The printout of this program is given in Figure 4-5. Figure 4-1 Flow Chart of Single Queue, Single Server in the FORTRAN Program. Figure 4-1 Flow Chart of Single Queue, Single Server in the FORTRAN Program (Continued). #### Subroutine ARRIVAL The parameters received by this subroutine are: Time of Next Arrival (TONA), Time of Next Service (TONS), Clock, Time of Last Queue Change (TOLQC), Queue Length (IQ), Total Queue Length (TIQ), Facility Status (IFS), Sum of Queue Length (SCQL), Expected Arrival Time (EXPA), and Seed for Random Number Generator (N). Figure 4-2 Flow Chart of Subroutine ARRIVAL. ### Subroutine SERVICE The parameters received by this subroutine are: Time of Next Service (TONS), Time of Next Departure (TOND), Clock, Time of Last Queue Change (TOLQC), Queue Length (IQ), Sum of Queue Length (SOQL), Sum of Service Time (SOST), Expected Service Time (EXPS), and Seed for Random Number Generator (N). Figure 4-3 Flow Chart of Subroutine SERVICE. # Subroutine DEPARTURE The parameters
received by this subroutine are: Time of Next Departure (TOND), Time of Next Service (TONS), Clock, Queue Length (IQ), and Facility Status (IFS). Figure 4-4 Flow Chart of Subroutine DEPARTURE. | | 5 I * U L | A T I O N | STATISTI | c 3 | |---------------|-----------|-----------|-----------------|-----| | AVE QUEUE LEN | GHT | | AVE UTILIZATION | | | .970 | | | .7082 | | | 4.2776 | | | .9708 | | | 1.4635 | | | .7174 | | | 2.0833 | | | .7982 | | | 3.7672 | | | .7320 | | | 2.9433 | | | .0550 | | | .7757 | | | .5398 | | | 1.3136 | | | .5600 | | | .7144 | | | .5906 | | | 1.0702 | | | .6919 | | | 4.4136 | | | .8049 | | | 2.3880 | | | .8013 | | | 5.0861 | | | .3017 | | | 1.7005 | | | .7697 | | | 2.3255 | | | .8546 | | | 1.8739 | | | .7595 | | | 2.8511 | | | .8587 | | | .5753 | | | .6230 | | | 1.8114 | | | .7047 | | | .9342 | | | .6452 | | | 1.9664 | | | .7915 | | | 3.4616 | | | -6869 | | | 3.2761 | | | .6369 | | | 4.9629 | | | .9315 | | | 2.2642 | | | .7723 | | | .9359 | | | .6947 | | | 2.8854 | | | .9164 | | | 1.5390 | | | .7317 | | | 2.6189 | | | .8787 | | | 3.4771 | | | .91ā7 | | | 1.1896 | | | .7540 | | | 2.0946 | | | .7690 | | | 3652. | | | .6132 | | | . = 945 | | | .7569 | | | 5.4977 | | | .65.25 | | | 1.1461 | | | .7856 | | Figure 4-5 Printout of the FORTRAN Simulation Program. | 1.3156 | .081 | |-----------|-----------| | .7018 | .088 | | 17.2648 | .992 | | 1.5735 | .70â | | 3.5791 | .235. | | 2.7480 | •636 | | 1.0270 | .6779 | | 2.5770 | .8178 | | 1.3752 | .6719 | | . 362 | • 0 2 2 6 | | 10.1216 | .9340 | | 3.2814 | .9179 | | 1.5017 | .7428 | | 5.0549 | .9389 | | 2.1151 | .7873 | | 3.6910 | -6481 | | 1.1818 | .6756 | | 1.5242 | .7386 | | 3.8657 | .8750 | | 10.3325 | .5785 | | . 771 & | .7732 | | 1.1313 | .6628 | | 8.8800 | .58-4 | | 1.6529 | .7568 | | 1.8291 | .8015 | | 1.5557 | .7985 | | 3.5046 | .6579 | | 2.3624 | .0465 | | . 5 5 6 5 | .5564 | | 3.4269 | .9500 | | 1.3291 | .7110 | | 1.6151 | .7598 | | .5944 | -0256 | | 1.5605 | .7602 | | 1.1294 | .7944 | | 1.0748 | .ce35 | | 1.1469 | .7552 | | .5041 | .6219 | | 1.0667 | .7234 | | 1.5097 | .6535 | | | | Figure 4-5 (Continued). ``` .7096 .7530 1.3979 .7234 1.9040 .7235 4.5719 . 7952 1.0405 .7503 .5-79 ·= 771 2.5232 .9330 2.1061 .6452 1.1514 .7253 3.5298 .0784 .7528 .57£2 2.0771 .7067 .4917 .5779 1.1888 .7349 .7551 .59~9 .6132 .6291 .5109 .6615 2.9871 .7949 1.1541 .03-2 1.5171 .7628 5.5850 .0621 2.0045 .7952 1.5616 .79-3 2.2341 .:149 AVÉ QUEUE LENGHT FOR ALL RUNS = 2.4085 AVE UTILIZATION FOR ALL RUNS = .764- ``` **a** F 1 ≤ Figure 4-5 (Continued). ### GASP IV Simulation Program The objective of this program is to simulate a Single Queue, Single Server system by using the GASP IV simulation language. The arrival of a message is exponentially distributed with mean time five minutes and the service time is exponentially distributed with mean time four minutes. # A Description of the GASP IV Simulation Program The GASP IV Simulation Program is divided into the Main Program and four subroutines; they are: EVNTS, APR, BEGS, and FINS. There are three files used for this program. File 1 is the event file, File 2 is for queueing the message, and File 3 is for service facility. The flow chart of this program is shown in Figure 4-6. ### Main Program The Main Program sets the card reader number (NCRDR) and the card printer number (NPRNT) and subroutine GASP is called. ### Subroutine EVNTS Subroutine EVNTS sends control to one of the three user written subroutines: ARR, BEGS, and FINS. The events of the simulation, in the order of their event code are: - 20 Arrival (ARR) - 30 Begin Service (BEGS) - 40 Finish Service (FINS) Figure 4-6 Flow Chart for GASP Single Queue, Single Server. #### Subroutine ARR The event arrival process of a message is accomplished in subroutine ARR. This subroutine records the arrival of a message and schedules the next arrival of a message. ARR also tests to see whether there are any messages in the Queue and if the Service Facility is free. If there are no messages in the Queue and the Service Facility is free, it schedules another arrival of a message; otherwise, ARR returns to subroutine BEGS. #### Subroutine BEGS The begin event is established in subroutine BEGS. This subroutine removes a message from the Queue, puts the message in the Service Facility, and schedules the finishing service. #### Subroutine FINS The finish event process is accomplished in subroutine FINS. This subroutine removes a message from the Service Facility and schedules begin service if there are any messages in the Queue. Simulation Report Figure 4-7 presents the input data echo check, provided by subroutine DATIN and a printout of the files that are obtained at the end of subroutine DATIN. Figure 4-8 is the GASP IV summary report. On the average, there are 1.83 events in file 1, with the standard deviation of .38 minutes. File 2 shows the average Queue length is 2.85 minutes, with the standard deviation of 2.95 minutes. The max- imum number of messages in the Queue is 12. File 3 shows that the average utilization time is .83 minutes, with the standard deviation time of one minute. The maximum number of messages in the Service Facility is one. | | NMTRY# 15 | .4800+03 | | | | | | | |--|--|---------------------------------|---------------------------------------|--|--------------------------------------|---------------|---|--| | | -0 | TTFINE | | | | | | | | | NNS TRE | 0000• | : | - | | | | | | BEHROOZ
1 OF
ON 18MAY7 | 00 | • | 0000 | FAREA | | | | | | R J FY BEHROOZ
RUN NUMPER 1 OF 1
GASP IV VERSION 18MAY72 | NNPL TE | 11066= | ₩
¥
₩
► | MAXISUM NUMBER OF ENTRIES IN FILE STORAGE AREA | MREP | | MBER 2 | #FER 3 | | ER J
RUN NUI
GASP I | œ | - | 0 C S D | SINFI | F I LE 00000 | FILE CONTENTS | F1LE NU
.0000
.0000
15 EMP | F1 LE NUI
• C 0 0 0 0 0 1 S E M P | | SIMULATION PROJECT NUMEER DATE 5/22/19:0 | 22
22
23
24
24
24
24
24
24
24
24
24
24
24
24
24 | 1 I C 4 D = | **FASP FILE STORAGE AREA GUNP AT TIME | OF ENTRIE | PRINTOUT OF FILE NUMBER THOM = .0000 | FILE | PRINTOUT OF FILE NUMBER 100M = .0000 CGTIM= .000C | PRINTOUT OF FILE NUMBER TNOW = .6000 actim= .6000 THE IS EMPTY | | 16N PKG | 100 | + | ILE STO | AUPEER | PRI | .1000+01 | 9
7 | Iyd | | SIMULATION PROJECT NUI
DATE \$ 22 19 0 | N V H 1 S H N N N N N N N N N N N N N N N N N N | JJB F 6= | 다.
다
작년
요
6 | #001×4# | | • | | | | | OF1 | , - | | | | ^00+€1 | | | | | NNSTA
NNSTA | 1
JJCL R= | | | | • 5 | | | | | ov 2 | (1)
49763 | | | | н | | | | | RACETE
RASTRE
RESTRE | PSTOPE
LUBILE
11 SEE # 59 | | | | ENTRY | | | Figure 4-7 Input Data Echo Check and Printout of Files at Time O for Single Bus Example. ``` ..GASP SUMPARY REPORT.. SIMULATION PROJECT NUMBER 0 14 BEHROOZ DATE 5/ 22/ 1980 RUN NUMBER ** FASP FILE STORAGE AREA DUMP AT TIME .4800+03** MAXIMUM NUMBER OF ENTRIES IN FILE STORAGE AREA = 15 PRINTOUT OF FILE NUMBER TNOW = .4800+03 QQTIP= .4747+03 TIPE FERIOD FOR STATISTICS .4200.03 AVERAGE NUMBER IN FILE .1.8300 STANDARD DEVIATION .3757 MAXIMUM NUMBER IN FILE 2 FILE CONTENTS .4930 +03 .1000+01 PHINTOUT OF FILE NUMBER 2 TNCW = .4800+03 CQTIME .4726+03 TIME PERIOD FOR STATISTICS 44800+03 AVERAGE NUMBER IN FILE 2-8523 STANDARD DEVIATION 2-9598 MAXIMUM NUMBER IN FILE 12 THE FILE IS EMPTY PRINTOUT OF FILE NUMBER THOM = .4800+03 QQT1M= .4747+03 THE FILE IS EMPTY ``` Figure 4-8 GASP IV Summary Report for Single Bus Example. ### GPSS II Simulation Program The objective of this program is to simulate a single queue, single server system by using the GPSS II simulation language. The arrival of a message is exponentially distributed with mean time five minutes and the service time is exponentially distributed with mean time four minutes. # A Description of the GPSS II Simulation Program The GPSS II Simulation Program performs the following functions: - (1) This program creates the arrival of a message by using the GENERATE block. - (2) GPSS II records the entries of messages in the QUEUE block. - (3) It begins service on the facility in the SEIZE block. - (4) The message uses the service facility in the ADVANCE block. - (5) The message frees the service facility in the RELEASE block. - (6) The simulation terminates when simulation time is over. The block diagram for this program is given in Figure 4-9. Figure 4-9 The Block Diagram for GPSS II Simulation Program. ## Simulation Report Figure 4-10 presents the GPSS II printout. The second and third lines of this printout are the transaction counts for all blocks. For example, at Block 2, 5 indicates the number of transactions currently at the block and 53 is the total number of transactions that entered the block. Line six gives the following information: the facility number (1), the average utilization time (.76 minutes), the number of times the facility was used (48), and the average time for each transaction (3.37 minutes). Line nine gives statistics for the Queue, measured by the block diagram. This includes the following: - (1) the number of the Queue used in the model (1) - (2) the largest number of messages in the Queue (6) - (3) the average number of messages in the Queue (1.45) - (4) the total number of messages entering in the Queue (53) - (5) the number of messages that have no waiting time (12) - (6) the percentage of messages that have no waiting time (22.64%) - (7) the average length of time that messages spent in the Queue (5.79 minutes) - (8) the average waiting time in the Queue (7.49 minutes), excluding the messages that do not have waiting time. - (9) there is no table (0) - (10) the current value of the Queue content
(5) | MANS, 10 TAL | | CURRENT
CONTENTS | |---|-------------------------|--| | 1 0 CK | | TAULE
SUMUR
O | | PLOCK TRANS, TOTAL HOCK TRANS, TOTAL FINCK TRANS, TOTAL | | - | | 6
7
7
130111 | 5 1 R A N S
0 | AVERAGE TIME/ENTRIES ALL ENT NON ZERU ENT 5.79 | | RANS. 10 FAL. | RANS S | ALL ENT | | PLOCK 1 | | 7EROS
PERCENT
22.64 | | HANS, 10181 BLUCK THANS, 10181 | AVERAGE
TIME/TRANS | L NTRIES | | TAL BLOCK | NUMBER
ENTRIES
AB | FNTRIES
53 | | | A410N | AVERACE
CONTENTS
1.45 | | N 15 PLOCK | AVE HAGE
UTICIZATIO | MANIBUM
CUNIENIS | | THANS COUNTS | 1 AC 11 1 1 Y
NA | 346 | FUTURE HANDOM NUMPLH SEFD IS COCTAL) 163432722435 Figure 4-10 GPSS II Printout for Single Bus Example. #### SIMSCRIPT II Simulation Program The objective of this program is to simulate a Single Queue, Single Server system by using the SIMSCRIPT II simulation language. The arrival of a message is exponentially distributed with mean time five minutes and the service time is exponentially distributed with mean time four minutes. # A Description of the SIMSCRIPT II Simulation Program The SIMSCRIPT II Simulation Program is divided into five parts; they are: Preamble, Main Program, Event Arrival, Event Departure, and Event Stop Simulation. The Preamble defines every event, including Service Time, Queue Change, and Sum of Queue, as variables. It also defines the status of the model and all integer variables. The Main Program schedules the arrival of a message, the desired number of hours for the simulation run, and the start of the simulation. The Event Arrival schedules the arrival of a message and creates a message. It files the message in the Queue and records the total number of entries. The Event Arrival computes the sum of the Queue length and schedules the departure of the message. Figure 4-11 shows the flow chart for Event Arrival. The Event Departure lets the status be idle if the Queue is empty; otherwise, it removes the first message from the Queue and updates the last Queue change. The Event Departure destroys the message and determines the service time. It also schedules the Figure 4-11 Flow Chart for Event Arrival for Single Bus Example. departure of the message. Figure 4-12 shows the flow chart of Event Departure. The Event Stop Simulation gives the simulation statistics, such as, the average Queue length, utilization time, the maximum number of messages in the Queue, and the total entries. The average Queue length for this simulation program is 3.69 minutes and the average utilization time is 0.94 minutes. The total number of messages entered is 99 and the maximum number in the Queue is 9. Simulation Report Figure 4-12 Flow Chart for Event Departure for Single Server Example. #### CHAPTER V #### SUMMARY AND CONCLUSION In the preceding chapters of this report five simulation languages are presented: GASP IV, GPSS II, SIMSCRIPT II, ADA, and ECSS II. Additionally, a simulation of a simple bus, single queue system is shown utilizing FORTRAN IV, GASP IV, GPSS II, and SIMSCRIPT II. The objective of this simulation is to obtain information on queue length and bus utilization and compare the various programming languages. The ADA and ECSS II languages are not available on the Mississippi State University Univac 1108 System, thus there are no simulation runs in these languages. The primary thrust in this research effort has been the utilization of AFAL's MUXSIM simulation program. MUXSIM was copied from the AFAL DEC System 10 onto magnetic tape and transported to Mississippi State University. Considerable time and effort was expended in adapting MUXSIM to the UNIVAC 1108 system. Due to the non-availability of interactive terminals at Mississippi State University, MUXSIM runs were made in batch mode using card decks. The following results were achieved with MUXSIM operating on the UNIVAC 1108 system: The dynamic portions of MUXSIM, MUXDA and MUXDB, were software modified for use with the UNIVAC 1108 based GASP IV. Simulation runs of MUXDA and MUXDB are listed in Chapter III of this report. - 2. GASP IV user subroutines are written in FORTRAN language. Additional FORTRAN subroutines for expanded plots of MUXDA bus statistics collected by GASP IV are listed (p. 154). See the Appendix for all program listings. - 3. Data files for MUXDA and MUXDB were linked to GASP IV. Finally, the ADA and ECSS II languages were considered as possible simulation tools for future avionics multiplex data bus studies. Both ADA and ECSS II are general purpose languages with attributes which make them candidates for consideration. ADA has programming features similar to COBOL and PASCAL. The ECSS II language relies on a computer system with a SIMSCRIPT compiler. From a practical point of view, it appears ECSS II offers little advantage over SIMSCRIPT. As mentioned previously, no simulation runs were made with ADA and ECSS II; the discussion of these languages is based on information obtained from references [8] The foregoing statements summarize the work accomplished under this grant and cover the work statements outlined in the proposal. An additional study was made for comparative purposes utilizing GASP IV, GPSS II, FORTRAN, and SIMSCRIPT. The results of this comparison are shown in Chapter IV. APPENDIX #### LIST OF PROGRAMS AND SUBROUTINES ``` MUXDA PROC C1ME(SION NSET(1)) COMMON 2SET (5000) EQUIVALENCE (1851(1)), 2SET(1)) C0MMON 3COM 1/41TE1E(25), JEVNT, MFA. WFE(1LC), WLE(100), MSTOP, ACROF, $NAPO.NNAPT, NNATE, NNFILL, NNG(100), NNTEY, NPPNT, PRAE (50,4), TNO., $TTEEG, TTCLER, TTFIN, TITLE[25], TTSE! CCMMON /GCOM2/ DC(100), DD(100), DTFUL, DTNO., ISEES, LFLAG(50), NFL4G. $NNEDC NNEGS, NNEGT, SS(100), SSL(100), TTNEX (CMMON/GCOM3/ AAEPR, DTMAX, DTMIN, DTSAV, IITES, LLEFP, LLSAV, LLSEV, RPE SPE, TTLAS, TTSAV CCMMON/GCOM4/ LTPLT(10), HHLO. (25), HHHLO. (25), IICPD, LITAP(10), JICEL SSCOMON/GCOM4/ LTPLT(10), HHLO. (25), HHHLO. (25), ILLAPT(25, LLPH)(10), LLPH(10), L PROGRAM MUXDA INCLUDE IT CARD TYPE APE DEFINED BY RELATIVE POSITION WITHIN THE DICTIONARY DECK. THESE CARDS ARE LOCATED AFTER THE GASP IV CONTROL CARDS FOR SIMULATION RUN 1. ----CARD TYPE I DEFINES THE FUI TIME LENGTH AND DEMAND MESSAGE TRANSFER MODE (1.2). (FTO.0.34.12) (ONE CARD) IF MODE 1 IS SELECTED TO RUNS WILL ENSUE. (ONE MCDE 1, THE SECOND MODE 2 IF MODE 2 IS SELECTED ONE RUN WILL ENSUE. (MODE 2) MODE 1 = FIRST-IN-FIRST-OUT. MODE 2 = LONGEST MESSAGE THAT CAN BE TRANSMITTED IN THE IN THE REMAINING TIME GOES FIRST. -CARD TYPE II DEFINES THE DURATION OF THE FIXED MESSAGE SEQUENCE FOR EACH FULL (THIS REQUIRES A CARD FOR EACH FULL AND THE CARDS MUST BE SEQUENCEDELY ASCENDING FULL NUMBER,) (FIO.C) ON THE PROPERTY INDICATES THE END OF CARD TYPE II SEQUENCE. 0.0 - ENTRY IN FIELD 1 INDICATES THE END OF CARD TYPE ``` ł ``` SUBROUTINE INTLC READS IN SIMULATION DATA CARDS AND SETS OF INITIAL CONDITIONS FOR SIMULATION EITHER FROM THE INPUT DATA CARDS OF BY ALGEBRAIC STATEMENTS. INCLUDE IT COMMON /MUXY/FUITT.NDY, FUI, NEUIS, FUINXT, NEUI, MODE COMMON /MUXZ/DM(5,20).FUIFX(25) COMMON /MUXY/ DMSENT(20).FUIFAT(20) IED=NCRDM IF(NRUN.NE.1)GC TO 20 NEUIS=C Ç READS IN CAPO TYPE ! WHICH DEFINES THE FU! DURATION AND RUN MODE. READ(IRC,40]) FUI, MODE FORMAT(F10.5, EX.10) IF(MCDE,LE,C) MODE X1 -FITE(NPRNT,300) FUI, MODE FORMAT(') FUI=',F10.6.' MODE OF', I]./, X TO FUI NO. FREE FUI START') 403 READS IN CARD TYPE II WHICH DEFINES FUL FIXED MESSAGE SEQUENCE DURATION AND QUANTITY OF FULS. READ(IRD.100) X FORMAT(F10.5) IF(X.LE.0.0) GO TC 2 NFUIS=NFUIS=1 MPITE(ROPENT.301)NFUIS.X FORMAT(I3.F20.0) FUIFX(NFUIS)=X IF(X.GT.FUI) CALL ERROR(2) GO TO 1 CONTINUE FUITXTNOW DC 3 I=1,NFUIS X=FUITY-FUITY-FUITY-FUITY CALL NXTFUI(I,X) NDM=1 100 READS IN CARD TYPE III WHICH DEFINES THE DEMAND MESSAGES. READS IN CARD TYPE 111 WHICH DEFINES THE DEMAND MESSAGES. READ(IRD.200)(DM(J,NDM).J=1,4) FORMAT(4;10.0) IF(DM(1,NDM).LE.0.0) GO TO TO NOMENDM-1 GC TO 5 CONTINUE NOMENDM-1 HAITE(NPRNT.302) FORMAT('1DM NG.',10x,'- PARAMETERS OF A DM' - NDM#',14) DC 11 1 1 1 NDM NG.',10x,'- PARAMETERS OF A DM' - NDM#',14) DC 11 1 21.NDM(1) CCNTINUE CCALL NXTDM(1) CCNTINUE DC 15 1 1 20. FULWAT(1) # 0. FULWAT(1) # 0. FULWAT(1) # 0. FULWAT(1) # 0. žoc 10 30 15 CONTINUE NNPTS(1) = NNPTS(1) - 1 MCDE=MCDDE=1 FULLT=TENOW DC 2I I=1.NFUIS X = FUIT=FUIT=1) CALL NXTFUI(I x) DC 2- I=1.NCM CALL NXTFUICAT(I-1) CC 2- I=1.NCM CALL NXTOM(I) GC TC IC END 20 23 ``` ``` 1.2 CALL FILEM(1) DYSENT(NF) #DMSENT(NF) +DML RITUAN CONTINUE FUIWAT(NF) #FUIWAT(NF) +X END SUBFOUTINE FUIT (NF) -A 100 TYPE EVENT (START OF THIS FUI) PERFORMS THE PROCESSING INVOLVED WITH FUI STARTUP. PERFORMS THE PROCESSING INVOLVED WITH FU! STARTUP. REAL XX(4) INCLUDE: INCLUDE: COMMON /MUX1/FUIIT, NDM, FUI, NFUIS, FUINXT, NFUI, MODE COMMON /MUX1/FUIIT, NDM, FUI, NFUIS, FUINXT, NFUI, MODE COMMON /MUX1/FUIIT, NDM, FUI, NFUIS, FUINXT, NFUI, MODE COMMON /MUX1/FUIIT, NDM, FUI, NFUIS, FUINXT, NFUI, MODE COMMON /MUX1/FUIIT, NDM, COMMON /MUX1/FUIIT, NDM, COMMON /MUX1/FUIIT, NDM, COMMON /MUX1/FUIIT, NDM, COMMON /MUX1/FUIIT, NDM, COLLOWING STATEMENT IS SAVING FUI 1 TIME TO PREVENT DRIFT OF COMMON /MUX1/FUIIT, NDM, COMMON /MUX1/FUIIT, NDM, COMMON /MUX1/FUIIT, NDM, COLLOWING STATEMENTS COMMON /MUX1/FUIIT, NDM, COLLOWING STATEMENTS COMMON /MUX1/FUIIT, NDM, /MUX1/ ``` ``` SUBGROUTINE DMAP!V(N) A COUTYPE EXENT (ARRIVAL OF DEMAND MESSAGE) PROCESSES THE ABRIVAL OF DEMAND MESSAGES AND CALLS FOR SCHEDULING OF THE NEXT DEMAND MESSAGE DEFINITION TOWN 11 Y DEMAND MESSAGE DEFINITION ATTEMATIVAL TIME YEAR INCLUDE IT (COMMON /MIXIT/FUITT,NDW, FUI,NFUIS, FUINYT,NFUI,MODE (COMMON /MIXIT/FUITT,NDW, FUIFA(ES)) COMMON /MIXIT/FUITT,NDW, FUIFA(ES) ATTEMATIVAL COMMON WALTING QUE ATTEMATIVAL COMMON (MIXIT/FUITT,NDW, FUIFA(ES)) SUBROUTINE NXTFUI(I, WHEN) SUBROUTINE NXTFUI(I, WHEN) SUBROUTINE NXTFUI(I) ATTEMATIVAL COMMON /MIXIT/FUITT,NDW, FUIFA(ES) ATTEMATIVAL COMMON /MIXIT/FUITT,NDW, FUIFA(ES)
ATTEMATIVAL COMMON /MIXIT/FUITT,NDW, FUIFA(ES) ATTEMATIVAL COMMON /MIXIT/FUITT,NDW, FUIFA(ES) COMMON /MUXIT/FUITT,NDW, FUIFA(ES) SUBFOUTINE NXTDM(I) SUBFOUTINE NXTDM(I) SUBFOUTINE NXTDM(I) SUBFOUTINE NXTDM(I) ATTEMATIVAL COMMON /MIXIT/FUITT,NDW, FUIFA(ES) THE NUMBER OF THE NEXT DEMAND MESSAGE. COMMON /MUXIT/FUITT,NDW, FUIFA(ES) FUIFACE (EXAMPLE) ATTEMATIVAL COMMON /MIXIT/FUITT,NDW, FUIFA(ES) THE NUMBER OF THE NEXT DEMAND MESSAGE. COMMON /MUXIT/FUITT,NDW, FUIFA(ES) THE NUMBER OF THE NEXT DEMAND MESSAGE. COMMON /MUXIT/FUITT,NDW, FUIFA(ES) THE NUMBER OF THE NEXT DEMAND MESSAGE. COMMON /MUXIT/FUITT,NDW, FUIFA(ES) THE NUMBER OF THE NEXT DEMAND MESSAGE. COMMON /MUXIT/FUITT,NDW, FUIFA(ES) THE NUMBER OF THE NUMBER OF THE NEXT DEMAND MESSAGE. COMMON /MUXIT/FUITT,NDW, FUIFA(ES) THE NUMBER OF THE NUMBER OF THE NEXT DEMAND MESSAGE. COMMON /MIXIT / FUIT / NOW, FUIFA(ES) THE NUMBER OF N ``` ``` TMUXDB 1.01-0000 (-7.) PROC DIMON 25ET (5007) EQUIVALENCE (NSFT (1), QSET (1)) COMMON 25ET (5007) EQUIVALENCE (NSFT (1), QSET (1)) COMMON 25ET (5007) EQUIVALENCE (NSFT (1), QSET (1)) COMMON 25ET (NATE (NATE (1), 1) EVANT, MFA, MFE (1, 0), MLE (100), MSTOP, NCPOR, SNNAPO, NAAFT, NATE (NATE (1), 1) TTSFT COMMON 25EN (1001), DOI (1001), DOI (1001), DOI (1001), TAKE COMMON 25EN (1001), DOI (1001), SSE (1001), TAKE COMMON 25EN (1001), A AERR, DTMAK, DTMIN, UTSAV, 11TES, LLERR, LLSAV, LLSEV, RME SPR, TTLAS, TTSAV COMMON 25CNAL POLITICAL (100), HHLD (100), HHM 1D (100), 11 CRD, 11 TAP (110), JUCEL E (5001), LLABE (155, 70), LLABH (155, 20), LLAP (111, 20), LLAP (112, 2 MUXDB PROGRAM MUXOB INCLUDE IT COMMON /MUXT/NDM, DM(4,25), TMSENT(25) COMMON /MUXZ/FUITT, FUI, NEUIS, NEIX(25), FIX(25,25), ICUME COMMON /MUXZ/FUITT, FUI, NEUIS, NEIX(25), FIX(25,25), ICUME COMMON /MUXT/NNOISE, NSCUS(15), SMEAN(15), SMYAH(15), SLNG(15), SLVAR COMMON /MUX4/NTM.TMEAN(15),SMEAN(15),STEN(15),SLAS((15)) COMMON /MUX4/NTM.TMEAN(15),TMVAR(15),TLEN(15),TLVAR(15) COMMON /MUX4/ILBUS,IRBUS COMMON /MUX4/ILBUS,IRBUS COMMON /MUX4/ILBUS,TRES(15),TRAR(15),NUMV(15),IOK(15) COMMON /MUX7/IBUSY,MSGTYP,MSGNOW DATA ISW/1/ -----INPUT CARD DEFINITION----- INPUT CARD TYPE IS DEFINED BY THE SETTER ENTERED IN COLUMN 1 DEFINED AS FULLOWS: x = Exit.Finished with input. 5 = DEMAND MESSAGE - F(T11,4F10.0) FOR MEAN, VARIANCE, LENGTH, TERMING. F(TO, 15, 14F5.3) FOR FUI NUMBER AND 14 MESSAGE LENGTHS. F = FIXED MESSAGE F(T6,15,4F10.0) FOR TERMINAL NUMBER, MEAN AND VARIANCE OF OCCURANCE, AND LENGTH AND VARIANCE OF DOWN. F(T6,15,4F19.2) FGR BUS INDICATOR(1,2,7=LEFT, PIGHT, RGTH), MEAN AND VAPIANCE OF OCCUPANCE, AND LENGTH AND VARIANCE OF DURATION. . = NCISE FOR NUMBER OF FUIS, FUI INTERVAL (FUNDIMENTAL UPDATE INTERVALS). U = NUMBER OF FUIS f(T6,15, F10.0) FCTO, 15, 2f10.0) FOR TERMINAL NUMBER, MEAN RESPONSE TIME, VARIANCE OF RESPONSE TIME. C = COMMENT CARD IN DECK - NO ACTION EVENT TYPES ARE DEFINED BY HUNDREDS (100) AND EVENT SUB-TYPES A-E DEFINED BY UNITS (1), AS FULLOWS: TOO - WATCH DOG TIMER SITIME LEVENT NUMMED SIMMORES AGE NUMMER COURT SALE TERMINAL 1.TIME 2.EVENT NUMBER * TERMINAL DESTINATION 2.MESSAGE NUMBER*100015 OF HITS LEFT * 10000015 OF HITS RIGHT. TID - TERMINAL RESPONSE 1. TIME 2. EVENT NUMBER + TERMINAL RESPONSING 1. MEJCAGE NUMBER +1000'S OF HITCLEFT + 100000'S CF HITS RIGHT ``` ``` 430 - NOISE START 1.TIME 2.EVENT NUMBER + GUS DESIGNATION (1-3) 3.NOISE NUMBER TOT - TERMINAL UP 1.TIME 2.EVENT NUMBER + TERMINAL NUMBER FUL TIME START 1.TIME 2.EVENT NUMBER + FUL NUMBER 1000 - DEMAND MESSAGE ARRIVAL 1.71ME 2.EVENT + DEMAND MESSAGE NUMBER MESSAGE NUMBERS- 100°S FOR FIXED TYPE 200°S FOR DEMAND TYPE N CRORES NORNTEC CALL GASP CALL EXIT END SUBROUTINE INTLE READS IN THE SIMULATION DATA CARDS AND SETS UP THE INITIAL CONDITIONS FOR THE SIMULATION EITHER FROM THE SIMULATION INPUT DATA CAPDS ON BY ALSEBRAIC STATEMENTS INTEGER CARD(=0).SCRTCH(E0) INCLUDE 1T CCMMUN /MUX1/NDM,DM(4.25).tMSENT(25) CCMMUN /MUX1/NDM,DM(4.25).tMSENT(25) CCMMUN /MUX2/FUITT.FUI.NFUIS.NFIX(25).fIX/ ...25).ICURF CCMMUN /MUX2/FUITT.FUI.NFUIS.NFIX(25).fIX/ ...25).ICURF CCMMUN /MUX2/NTR.TREAN(15).TMVAR(15).TLEN(15).TLVAR(15).COMMUN /MUX4/ILEUS.IRBUS CCMMUN /MUX4/ILEUS.IRBUS CCMMUN /MUX4/ILEUS.IRBUS CCMMUN /MUXXUSE/FUITS.FME.OME CCMMUN /MUXXUSE/FUITS.FME.OME CCMMUN /MUXXUSE/FUITS.FME.OME CCMMUN /MUXRES/IRESE CCMMUN /STAIL/NMSGH.NNL.NNR.NNB.NTO.NMSG DATA NC/IHC/ DATA NX.ND.NT.NF.NR.NN.NU/IHX.IHD.IHT.IHF.IHR.IHN.IHU/ NNM=0 NLM=0 NLM=0 NLM=0 NCM=0 NCMIS=0 NCMIS=0 NCMIS=0 NCMIS=0 NCMIS=0 NCMIS=0 NCMIS=0 ``` `\ ``` ! 510 1 501 10 = DEMAND MESSAGE CARD 13 CONTINUE NOM=NDM + 1 DFCODE(3C.1C1,SCRTCH)(DM(I,NDM),I=1,4) FORMAT(T11,4F10.0) GO TG 1 101 CO = FIXED MESSAGE CARD į CONTINUE DECODE(80,102,SCRTCH)I FORMAT(TO,15) J=NFIX(I)+1 K=+1; DECODE(80,103,SCRTCH)(FIX(L,I),L=J,K) FORMAT(T11,14F5,0) VFIX(I)=K GO TO 1 100 103 0000 TO = TERMINAL DOWN CARD CONTINUE "" = 174-1 DECODE (BC, 104, SCRTCH): TLUAH (474) FCA #47 (Te, 15, 4510.0) SC TC 1 .TMEAN(NTM).TMVAR(NTM).TLEN(NTM). 40 = TERMINAL RESPONSE TIME .TRES (NTR) .TRVAR(NTR) ``` ``` 50 # NOISE CARD CONTINUE NOTICE = NOTICE + 1 OF CODE (PULTO - SCHICH) NS FUS (NNOTSE), SMEAN (NNOTSE), SMVAR (NNOTSE), I SLVG(NNOTSE), SLVAR (NNOTSE) FORMAT (TO, 15, 4FTJ.) GO TO 1 SU # FUI NUMBER CARD ; ; CONTINUE DECIDE (PC. 1077, SCHTCH) NEULO, FUL FIRM AT (TO, 15, F10.0) OCTO 1.7 99 F END INPUT DEMAND MESSACES CONTINUE 15(NOM.LE.), GO TO 200 45(NOM.LE.), 2 , , 139 CONTINUE FIXES MESSAGES ("YTINGE NOIS | FACE ERACE(1") | FINE | FOR MESSAGES - MESSAGE LENGTHS", /, *0") | FOR MESSAGE LENGTHS", /, *0") | FOR MESSAGE LENGTHS", /, *0") | FOR MESSAGE LENGTHS", /, *0") | FOR MESSAGE LENGTHS", /, *0") | FOR MESSAGE LENGTHS", /, *0") | FOR FINE | FOR MESSAGE LENGTHS", /, *0") | FOR FINE | FOR MESSAGE LENGTHS", /, *0") | FOR FINE | FOR MESSAGE LENGTHS", /, *0") | FOR FINE | FOR MESSAGE LENGTHS", /, *0") | FOR FINE | FOR MESSAGE LENGTHS", /, *0") | FOR FINE | FOR MESSAGE LENGTHS", /, *0") | FOR FINE | FOR MESSAGE LENGTHS", /, *0") | FOR FINE | FOR MESSAGE LENGTHS", /, *0") | FOR FINE | FOR MESSAGE LENGTHS", /, *0") | FOR FINE | FOR MESSAGE LENGTHS", /, *0") | FOR FINE | FOR MESSAGE LENGTHS", /, *0") | FOR FINE | FOR MESSAGE LENGTHS", /, *0") | FOR FINE | FOR MESSAGE LENGTHS", /, *0") | FOR FINE | FOR MESSAGE LENGTHS", /, *0") | FOR FINE | FOR MESSAGE LENGTHS", /, *0") | FOR FINE | FOR MESSAGE LENGTHS", /, *0") | FOR FINE | FOR MESSAGE LENGTHS", /, *0") | FOR FINE F 111 .24 . 25 30 TO 221 #F1TE(NPRNT,110)1,U CONTINUE 227 TERMINAL DOWN #PITE(NPHNT, 112) FORMAT('1', 172, 'TERMINAL FAULT PARAMETERS', /, 'C TERM NO', T20, 'MEAN', T43, 'VARIANCE OF LENGTH') IF('N', LE. J) 30 T J 20 3 #PITE(NPRNT, 113)1 113 111 TERMINAL HESPONSE 115 NUTSE ``` 1 ``` 353 117 251 NUMBER OF FULS 260 CONTINUE #PITE(NARNI, 178) NEUIS . FUI FORMAT('I NEUIS = ", IS, " FUI = ", F10.5) 115 SETUP ALL EVENTS DEMAND MESSAGES IF(NDM.LE.C) SO TO 330 DO 311 I=1,NDM ATRIB(1)=1NOM+NNXT(DM(1,I),DM(2,I),I) ATRIB(C)=1000.*FLOAT(I) CALL FILEM(I) TERMINAL DOWN 311 CONTINUE IF(NIM.LE.J) GO TO J50 OC 321 1=1,NTM ATRIB(1)=1NCW + RNXT(TMEAN(!),TMVAR(!),!) ATRIB(2)=401.**FLOAT(!) CALL FILE*(1) NOISE 321 CALL FILEM(1) CONTINUE ILBUS=0 IF(NNCISE.LE.2) GO TO 36G DO 351 I=1.WNCISE ATRIB(1)=T.WNCISE ATRIB(2)=1 CALL FILEM(1) CONTINUE IF(NFULEE.2) CALL ERROR(13) ATRIB(2)=7 ATRIB(1)=T.NOB ATRIB(2)=801. CALL FILEM(1) 350 Ç INITIALIZATION DONE TPACE START TIME ATMIB(1)=3. ATMIB(2)=3. CALL FILEM(1) TPACE END AND TIME ATMID(2)=3. CALL FILEM(Y) RETURN END ``` ``` TITLE TO THE CONTROL OF ``` ţ ``` TO SECUTIVE STATELY CONTRACTS COLLECTS TIME PERSISTENT STATISTICS ON DATA HUS NOISE. STERCUTINE NATHSG (IAM) SCHEDULES THE NEXT POSSIBLE CALL TO A TERMINAL EVENT. INCLUDE IT CTMMON /MUX1/NOW,OM(4,25),TMSENT(25) COMMON /MUX1/FOLITT,FOLI,NFUIS,NFIX(25),FIX(25,25),ICURF COMMON /MUX2/VIR,TRES(15),TRVAR(15),NUMV(15),IOK(15) COMMON /MUX4/IBUS1/RSGTP,MSGNOW COMMON /MUX4/IBUS1/RSGTP,MSGNOW COMMON /MUX1/IBUS1/RSGTP,MSGNOW COMMON /MUX1/IBUS1/RSGTP,MSGNOW COMMON /MUX1/IBUS1/RGTP,ME,OME COMMON /MSXUSE/FUIPRS,FME,OME COMMON /STAI/NMSGH,NL,NF,NB,NTO,NMSG ARGUMENT (AM HAS FOLLOWING POSSIBLE VALUES AND MEANINGS TO FULL TIME IS OCCURING NOW ALTCH DOG TIMEDUT EVENT IS OCCUPING NOW AND ARSPONSE IS OCCUPING NOW 2 TEST IF FUI AND BUSY WITH A MESSAGE IF((IAM.EX.1).AND.(IBUSY.NE.C))HETURN NEED TO SEND A MESSAGE - CETERMINE TYPE Ť 35 TO 310,271,455TFP CONTINUE COLLECT LITTER HISTO COLTO (TS.40).LIT 5 TO (15,407,411 11752 11804 - FUISTA CALL HISTO(X,1) 16(CIAMANGAT), AND ACTE (17,42,1)) OME = THOR 16(CIAMANGATO TO TA 16(CINOW-TOFO), LEAST (17,1100 TO TA COTOLECT CTATIOTCO Fragi MF SACE IF POSSIBLE ``` . .) ``` IF(FIX(MSSNOW.ICURF).LE.O.)GO TO 12 I=MCD(MSSNOW.S)+1 x=FLOAT(NTR)+.S AVRIB(1)=TNOW.*FIX(MSGNOW,ICURF) ATRIB(2)=230.0*UNFRM(1.5;x,I) A*RIB(1)=MSGNOW*ILBUS*1000.*IPBUS*100000. CALL FILEM(1) WATCH DOG FOR MESSAGE I = A TRIB(2) - CO ... x = 1.05 + (FIX (MSUNOW, !(URF) + TRES(I) + TRVAR(I)) A TRIB(I) = TNC + ** A TRIB(2) = 100. A TRIB(3) = MSCNOW CALL FILEM(I) MSUNC# = MSGNOW + 1 I = USY = 1 RETURN CONTINUE MSGTYPEO FME=TNOW SO TO 1 12 CONTINUE DEMAND MESSAGE LOCK THY TO SEND SOME DEMAND MESSAGES x=TIME REMAINING TILL NEXT FUL START x=(fUI1T+(ICURF+FUI))-TNOw SFLECT ENTRY FROM QUE l=mfE(2) If(1.LE.3)G0 T0 90 CALC COFY(1) DML=ATRIB(1) IF(OML.GT.X)GC TO 90 CALL 9*OvE(1.2) ATRIB(1)=TNOM*OML I=ATRIB(2) ATRIB(2)=230.*OM(4,I) ATRIB(3)=ILEM(1) CALL FILEM(1) (TMSENT (ICURF) = TMSENT (ICURF) + DML ``` ``` SUBROUTINE CYERM (ITRM Ċ MANDLES MEJSACE ARRIVAL AND SUBSEQUENT PROCESSING AT A TERMINAL AND GENERATES TERMINAL RESPONSE. INCLUDE IT COMMON /MUXS/NTP,TRES(15),TRVAR(15),NUMV(15),ICK(15) COMMON /MUXS/ILBUS,IRBUS COMMON /STAI/NMSGH,NL,NR,NE,NTO,NMSG MODULE FOR TERMINAL RECEIVING A CALL AND: A. GENERATING A PESPONSE E. NO ACTION DEPENDING ON: A. TERMINAL IS OPERATIONAL E. MESSAGE RECEIVE READABLE FROM AT LEAST ONE BUS STATISTICS COLLECTION IF ANY TEST FOR NOISE HITS 1HTR = ATRIB (7) /100000.+.5 1HTL = (ATRIB (3) - (1HTR + 100000.)) / 1000.+.5 MSG = ATRIB (3) - (1HTR + 160000.) - (1HTL + 1000.) +.5 NO RESPONSE IF HIT ON
BOTH SIDES OR TERMINAL DOWN If((IHTR.GT.3).CR.(IHTL.GT.3))NMSGH=NMSGH+1 If((IHTR.GT.3).AND.(IHTL.GT.3))RETURN IF(IOK(ITRM).GT.3)RETURN OK - GENERATE RESPONSE ATRIE(1)=TNOW+RNAT(TRES (ITRM),TRYAR(ITRM),ITRM) ATRIE(2)=300.+ ITRM ATRIE(3)=%S6+LEUS+1000.+IRBUS+100000. CALL FILEM(1) NMSG=NMSG+1 RETURN END ``` ``` SLOROUTINE TERMR (ITRM) PROCESSES TERMINAL RESPONSE. INCLUDE IT COMMON /MJK2/FUITT, FUIT, FUIS, NFIX(25), FIX(25,25), ICURF COMMON /MUXEYNTR, TRES(I), TRVAR(15), NUMV(15), 10K(15) COMMON /MUXES/IRCSE COMMON /MJRES/IRCSE COMMON /STATZAMSGH.NL, NF, NB, NTG, NMSG TERMINAL HAS RESPONDED COLLECT STATISTICS IF((IHTR.GT.J).CR.(JHTL.GT.O))NMSG=NMSG+1 Ç TEST IF RESPUNSE READABLE 1 F(([HTR.GT.3).AND. ([HTL.GT.0))GO TO 90 0000 KILL WATCH DOG ON THIS MESSAGE 1 10 11 70 5 0 AFTURN END SUBROUTINE WATCH (IDUM) Ĉ WATCH DOG EVENT OCCURENCE IS ESTABLISHED. IFE (1HTR.GT.3).OR. (JHTL.GT.0))NMSG=NMSG+1 COLLECT STATISTICS ON NO RESPONSE FROM TERMINAL N TO =NTO+1 CALL NXTMSG(2) RETURN END ``` ``` SUBROUTINE NOISES (IN) PROCESSES NCISE EVENTS AND SCHEDULES NEXT NOISE EVENT AND DURATION. INCLUDE IT CCMMON /MUXT/NNOISE,NSEUS(15),SMEAN(15),SMVAR(15),SLNG(15),SLVAR 1(15) COMMON /MUXT/ILEUS,IREUS CCMMON /MUXT/ILEUS,IREUS CCMMON /STAI/NMSGH,NL,NR,NB,NTO,NMSG NOISE EVENT START NNO=ATRIB(3) N=ATRIB(2) -400 X=ATRIB(2) If((X.LE.40C.)).OR.(X.GT.407.))CALL EMPOR(8) If(X.E.40.).Y=1000. IF(X.E2.402)Y=10000. IF(X.EG.403.)Y=101000. MARK EVERY MESSAGE ON BUS (FILE 1) AS HIT CONTINUE 1=NFIND(225,5,1,2,26.) 1F(1.EQ.0) 1=NFIND(325.,5,1,2,26.) 1F(1.EQ.0) 50 TO 10 CALL RMOVE(I,1) CALL FILEM(?) GC TO I CONTINUE MARK AND RETURN TO FILE 1 I=MFE(3) IF(I-EQ.0) GO TO 20 CALL RMOVE(I,T) ATRIG(3)=ATPIE(2)+Y CALL FILEM(1) GO TO 10: CONTINUE GO TO (21,22,23).IN ILGUS=ILGUS+1 N=NL+1 GC TO 30 IPBUS=1RBUS+1 N=NE+1 GC TO 3C Ž٥ 21 2.2 itaus=itaus+1 IPaus=iraus+1 Continua If((itaus-gt.c).and.(iraus-gt.0))\g=ng+1 Call Stat(itaus,iraus) 30 NOW FOR NOISE TERMINATION EVENT CREATION ATRIB(1)=TNO++RNXT(SLNG(NNO), SLVAR(NNO), NNC) ATRIB(2)=$00.*IN ATRIB(3)=NNO CALL FILEM(1) C NEXT NOISE EVENT (THIS NUMBER) ATRIE(1)=TND++HNXT(SMEAN(NNO),SMVAR(NNO),NNC) ATRIE(2)=400.*14 ATRIE(1)=NNO CALL FILLM(1) ALL CONE RETURN END ``` ``` SUBROUTINE NOISET (IN) PROCESSES NOISE TERMINATION EVENT. REMOVES NOISE FVFNT(S) FROM BUS(ES). INCLUDE IT COMMON /MUXT/NNOISE,NSBUS(15),SMEAN(15),SMVAR(15),SLNS(15),SLVAR(15),SLNS(15),SLVAR(15),SMVAR(15),SLNS(15),SLVAR(15),SMVAR(15),SLNS(15),SLVAR(15),SMVAR(15),SMVAR(15),SLNS(15),SLVAR(15),SMVAR(15),SMVAR(15),SMVAR(15),SLNS(15),SLVAR(15),SMVAR(15),S Ç END NOISE EVENT GC TC(1,2,3), IN ILHUS=ILBUS-1 GC TC IC IPHUS=IRBUS-1 GC TC TO IPHUS=IRBUS-1 ILBUS=ILBUS-1 CCNTINUE CALL STAT(ILBUS, IRBUS) RETURN END 3 FUNCTION RNYT (RMEN, RVAR, ISTRM) USING UNFRM DERIVE A NUMBER TO ADD TO THOM GIVING NEXT EVENT TIME. ISTAM 'S ASSUMED ANY POSITIVE INTEGER. č I=MOD(ISTRM,5)+1 xHI=6VAR a(D=-YHI kNxT=RMEN+UNFRM(XCC ,XHI,I) 6FTURN END SUBROLTINE TRMUP(IIN) EDSTABLISHES TERMINAL RECOVERY FROM FAILED MODE. COMMON /MUXS/NTR.TRES(15),TRVAH(15),NUMV(15),IOK(15) IOK(ITN)=IO*(ITN)-1 RETURN END SUBROUTINE TRYON (ITN) ć ESTABLISHES TERMINAL FAILURE. INCLUDE IT COMMON /MUX4/NIM, TMEAN(15), TMVAR(15), TLEN(15), TLVAR(15) COMMON /MUX4/NIM, TRES(15), TRVAR(15), NUMV(15), IOK(15) IOK(ITN)=IOK(ITN)+I NEXT DOWN EVENT ATH 16 (1) = TNDH+NNXT (TMEAN(ITN) , TMVAR (ITN) , ITN) ATH 16 (2) = 600 , +1TN CFELL FILEM(1) TERMINAL UP EVENT SCHEDULED NEXT ATRIE(1)=TNOW+RNXT(TLEN(ITN), TLVAR(ITN), ITN) ATRIE(2)=7(0,+17N CALL FILEY(1) AFTURN END ``` ``` SUBROUTINE DMARIV (10M) PECCESSES DEMAND MESSAGE ARRIVAL AND SCHEDULES NEXT DEMAND MESSAGE ARRIVAL. INCLUDE IT COMMON / MUXINNOM, CM (4,25), TMSENT (25) DEMAND MESSAGE IDM HAS ARRIVED. PUT ON QUE (MCI.E)MC=(1)AIRA MCI=(5)GIRTA MCNT=(5)AIRA MCNT=(5)AIRA SAVE LENGTH. MESSAGE NUMBER, ARIVAL TIME ON QUE č CALL FILEM(2) 0 NEXT D.M. NO. IDM ATRIB(1)=TNO+*RNXT(DM(1,1DM),DM(2,1DM),IDM) ATRIE(2)=1300.*ID* CALL FILEM(1) ETURN ETURN SUBROUTINE OTPUT JUIPUTS NON-GASP INFORMATION ABOUT THE EFFECT OF BUS NOISE. INCLUDE IT COMMON /MUXPEC/IRESE COMMON /STAI/NMSCH.NL.NP.NB.NTO.NMSG #RITE(NPRNT.100) IRESE FCRMAT("INUMBER OF VALID READABLE RESPONSES LOST TO TIMEOUT #",19) #RITE(NPRNT.101)NTO FORMAT("JNUMBER OF TIMEOUTS #",19) #FITE(NPRNT.102)NL.NR.NP FCRMAT("GNUMBER OF HITS ON LEFT BUS #",19, 1" FIGHT BUS #",19, 2" BOTH BUSES # ",10) #FITE(NPRNT.103)NMSG FCRMAT("JTOTAL NUMBER OF MESSAGES SENT #",19) #FITE(NPRNT.104)NMSGH FCRMAT("JTOTAL NUMBER OF MESSAGES HIT ON AT LEAST ONE BUS #",19) RETURN END OUTPUTS NON-GASP INFORMATION ABOUT THE EFFECT OF HUS NOISE. 100 101 102 103 104 ``` ### FORTRAN IV Simulation Example | | ٠. | | | | : . | | | . : | | | : : | | • | ٠. | | | | | | | ٠. | | | | | | ٠. | | | | | | | | | | | ٠ | | | | | | | | | |--|-----|---|-----|----|---------------------------------------|---------|--|------------------------------|---------------------------------------|---|---|-----------|---|---|---------------------------------------|-----|---|---|---|---|---------------------------------------|-----|-------|---|-----|-------|---|-------|---|---|-----|---|---|---|---|-----|-----|---|---|-----|---|-----|---|-----|-----|---| | č | - 3 | | | | : | \ : | . • | ٠: | _ | : : | : | 7) | 0 | N | c | ŗ | - 1 | ۸ ل | | | 4 | P : | 4 = | L | E | |
(5) | F | 4 | RA | | 7 | E | | | | | | | | | | | | | | • | | ť | | | | - | | | - | - | | - | | | | - | | | _ | _ | | | - | | _ | - | | - | | | | | | - | | | | | | | | | | | | | | • | | Ç | ٠. | • • | • • | ٠ | • • | • | • | • • | • • | • | ٠, | • | ٠ | ٠. | | • | ٠. | • | | • | • • | ٠. | ٠ | • • | • • | • | • • | • | • • | • | • | ٠. | ٠ | • • | • | ٠. | ٠. | ٠ | • • | ٠ | • • | • | • • | • • | • • | • | | (| ٠ | | ć | | | | ٦ | ۸ | . 0 | ç | • | . : | ا ن | * : | : 5 | Ŗ | . : | : [| ٧ (| ΕÃ | 4 | T (| | S | ξ£ | Ĉ | • | | | | | | | ٠, | | • | ; ; | . 1 | 2 | 7 5 | 1 | - | 7] | - | • | | - | ٠. | • • | • | • | • • | • • | • | • | • • | • | • • | • • | • | • • | • | • | • | • | • • | • | • • | • • | • | • • | • • | • | •• | • | • • | • • | • | • • | • | • • | • • | • | • • | • | • • | ٠ | • • | • | • • | • • | • • | • | | - | : | | - | | | | ٤. | | | ~ | r | e | ء | ٥. | , • | | | • | ٠, | | | | . = | | ٠. | ٠ | | | | ٠. | Ÿ, | . ~ | ē | + , | | č | | • | - | - | | • | | | ' - | - | ^ | L | • | | ٠. | , | Ī | | - | | | | | | • | - | | | • | • • | • | 7 | ٠. | | | | ٠. | | | | | | ٠. | | | ٠. | | | ٠. | | | | ٠. | ٠. | | | ٠. | | | | | | | | | | | | | | | | | | | ٠. | | | | č | : | | | | 5 | J | • | · | F | G | Ü | Eι | ιE | | L E | ٠, | G. | 7 6 | ŀ | 5 3 | F | A | Li | | ΑU | N S | • | | ί. | | | | | | | | | | | | | | _ | • | | | | | | | 0.5 | c | Э | • : | | Ç. | ٠0 |) | : | • | | | • • | • • | • | • | • • | • | • | • • | • • | ٠ | • • | • | • | • • | • | • | • • | • | • • | • | ٠. | • • | • | • • | • • | • | • • | • | • • | • • | • | ٠. | • | • • | • | • • | • • | ٠ | •• | • | • • | • • | • • | • • | • • | ٠ | | - | | | | | | | | ٠. | _ | _ | _ | | _ | | | | | | | _ | | | | | ٠. | | _ | | | | | | | | | | | | | | | | | | | • | | > | | | | - | | • • | | į ř | • | t | × | ٨ | × | - 1 | ۷, | A (| _ | ī | 1 | ٠ | C | F | - | د > | ٥ 4 | ٠. | r. | | | | | | | | | | | | | | | | | | | : | | • | | | | | | | | | e | • | | - | | | | | . , | | • | • | - | • | ٠ | , | | ٠. | č | č | | | | • | | ١. | | SI | P | ν | 1.0 | | | ٠, | • | F | C | F | _ | F | ۲ ۲ | AG | F | 3 | | | | | • | | | • | | • | • • | | | ٠ | | - | • | | | • | | - • | • | ٠ | | | | | | | ٠, | 1 0 | ١, | | 4 | | ٥ | Ċ | | | | | - | • | | Ç | • • | • • | • | ٠ | • • | • | • | • • | • | ٠ | • • | • | • | • • | • | • | ٠. | • | • • | • | • • | • • | ٠ | • • | • • | • | • • | • 1 | • • | • • | • | ٠. | • | • • | • • | • • | • • | ٠ | • • | • | • • | • | • • | • • | • • | • | | 5 | | | | _ | | | | | | | | | _ | | | | | | _ | ٠ | | | | | | i. | | | ·L | • | ١. | • | υŁ | . * | Ī | : : | ١, | | ' 1 | | Ł | ٠ | | 7 | | | | | | | | | | | | | | | | | | | - | ? | | | | | | | | | | _ | • | | • | | | | | | | | | ٤. | Ç | . 0 | : | • | | ; | | | | | | | | | ٤. | : | . : | ;
• | | | | | | | | | | | | | | • | | | | | | | | | | | | | | | | • | | | | • | | | | •• | | | • • | , , | | • • | • | • | • • | • | • | | • | | • • | • | • • | | •• | | • | | • • | • | • • | • • | | | • | | • | | | | ٠. | | •• | • | • • | • • | | | •• | • | | | •• | •• | | | • • | , , | | • • | • | • | • • | • | • | | • | | • • | • | • • | | •• | •• | • | • • | •• | • | • • | • • | | • • | • | •• | • | | • • | •• | •• | • | •• | • | • • | • • | •• | •• | •• | • | | | •• | •• | | | • • | , , | | • • | • | • | • • | • | • | | • | | •• | • | • • | • | •• | •• | • | • • | •• | • | • • | • • | • • | •• | • | •• | • | •• | • • | •• | •• | • | •• | • | • • | • • | | •• | •• | • • • • • | | | •• | •• | | | • • | , , | | • • | • | • | • • | • | • | | • | | • • | • | • • | • | •• | •• | • | • • | •• | • • | • • | • • | • • | • • | • • | •• | • | •• | • • | •• | •• | • | •• | • | • • | • • | •• | •• | •• | • • • • • | | | ••• | ••• | | | • • | , , | | • • | • | • | • • | • | • | 10 | • | | • • | • | • • | | •• | ••• | • | •• | ••• | | • • | • • | | • • | •• | •• | • | •• | • • | •• | •• | • | •• | • | •• | • • | ••• | •• | •• | • • • • • | | | ••• | ••• | •• | | * S | 7 | | ((())) | • | * * * * * * * |)
)
= 1 | : | • | 1 3 | | • • | • • | • | • • | • | •• | ••• | • | • • | •• | • | • • | • • | | • • | • | •• | • | •• | ••• | •• | •• | | •• | • | • • | • • | •• | •• | •• | • | | TO COLUMN | •• | ••• | •• | | * S | 7 | | ((())) | • | * * * * * * * |)
)
= 1 | : | • | 1 3 | | • • | • • | • | • • | | • •
• • | ••• | • | •• | •• | • | •• | • • • | • • | • | • | •• | • | •• | • • | • | •• | | •• | • • | • • | • • | ••• | •• | •• | • | | The contract of o | ••• | • | •• | | * S | 7 | | · ((()) | 0 | * 127.* F |) | · • | • | 1 3 | | • • | • • | • | • • | • | ••
•• | ••• | • • • | • • | •• | ••• | •• | • • | ••• | ** | •• | ••• | • | ••• | • • | •• | •• | | •• | • | • • | • 1 | ••• | ••• | •• | | | The course of the course of | •• | ••• | •• | | * S | 7 | | · ((()) | 0 | * * * * * * * |) | · • | • | 1 3 | | • • | • • | • | • • | • | • •
• • • | •• | • | • • | •• | , • • | ••• | • • • | •• | • (| • | •• | • | ••• | • • | •• | •• | | •• | • • | ••• | • 1 | •• | •• | ••• | • • • • • • • • • | | the costs of the costs of | ••• | • • | •• | | * S | 7 | | · ((()) | 0 | * 127.* F |) | · • | • | 1 3 | | • • | • • | • | • • | | • • • • • • • • • • • • • • • • • • • | •• | | •• | •• | | ••• | • • • | ••• | * (| • | ••• | • | ••• | • • | , . | ••• | | ••• | • | ••• | • • | ••• | ••• | ••• | • | | The course of the course | ••• | ••• | | | | 7 | | * (100 A | | * 1141.* F |)))
= 1 | 15 | • | 1 0
5 A | 0000 | • • | • • | • | • • | • | • • • • • • • • • • • • • • • • • • • | ••• | • | ••• | ••• | , . | ••• | • • • | ••• | • • | • | ••• | • | ••• | • • | •• | ••• | | ••• | • | •• | • 1 | ••• | •• | ••• | • | | The coal of co | ••• | •• | | | | 7 | | * (100 A | | * 1141.* F |)))
= 1 | 15 | • | 1 3 | 0000 | • • | • • | • | • • | • | • • • • • • • • • • • • • • • • • • • | ••• | • | • • | •• | , • | ••• | • • • | ••• | | • | ••• | • | ••• | • • | , • | •• | | •• | • | • • | • • | ••• | ** | ••• | • | | to the course of the course | ••• | • • | | | | 7 | | * ((C) * A | 0 * • • | * 1141.* F |)))
= 1 | 15 | • | 1 0
5 A | 0000 | • • | • • | • | • • | | • • • • • • • • • • • • • • • • • • • | ••• | • | ••• | ••• | • | ••• | • • • | ••• | • • | • | ••• | • | ••• | • • | •• | •• | | ••• | • | •• | * 1 | ••• | •• | ••• | • | | The course of the course of | ••• | ••• | | | | 7 | | * ((C) * A | 0 * • • | * 7147. F |)))
= 1 | 15 | • | 1 0
5 A | 0000 | • • | • • | • | • • | • | • • • • • • • • • • • • • • • • • • • | ••• | • | ••• | ••• | • | ••• | • • • | ••• | • • | • | ••• | • | ••• | • • | • | ••• | | ••• | • | •• | • 1 | ••• | •• | ••• | • • • • • • • • • • • • • | | to the course when the | ••• | • | ••• | | 7 | 7 7 7 9 | E + 1211111 E T - 1 L - 1 | • (*C• A · · · · · · | 0 *** | • 91477 F |))) = 1
5 | 1E 0 | • 5 • T | 1 0
5 A | 0000 | • • | • • | • | • • | | • • • • • • • • • • • • • • • • • • • | ••• | | • • | ••• | , • · | ••• | • | ••• | • • | • | ••• | • | ••• | • • | •• | ••• | | ••• | • | ••• | • • | ••• | ••• | ••• | • ••• •••• •••• | | to the course the course | ••• | • • • | ••• | | 7 | 7 7 7 9 | E + 1211111 E T - 1 L - 1 | • (*C• A · · · · · · | 0 *** | * 7147. F |))) = 1
5 | 1E 0 | • 5 • T | 1 0
5 A | 0000 | • • | • • | • | • • | | E S | ••• | | • • | ••• | , • · | ••• | • • • | ••• | • • | • | ••• | • | ••• | • 1 | •• | ••• | | ••• | • | ••• | • • | ••• | ••• | ••• | | | the coal and comment and coal | ••• | • | ••• | | 7 | 7 7 7 9 | E | | 0 * · · E | • 9147. F |))) = 1
5 | 1E 0 | • 5 • T | 1 0
5 A | 0000 | • • | • • | • | • • | | • • • • • • • • • • • • • • • • • • • | ••• | | • • | ••• | | ••• | • • • | ••• | • • | • | ••• | • | ••• | • • | •• | ••• | | ••• | • | ••• | • • | ••• | ••• | ••• | • ••• •••• •••• | | in the contract of contrac | ••• | | ••• | | 7 | 7 7 7 9 | E | · ((C) · A · · · · · · · · · | 0 * · · E | • 9147. F |))) = 1
5 | 1E 0 | • 5 • T | 1 0
5 A | 0000 | • • | • • | • | • • | | • • • • • • • • • • • • • • • • • • • | ••• | | • • |
••• | | ••• | • | ••• | *** | • | ••• | • | ••• | • • | •• | ••• | | ••• | • | • | • • | • • | ••• | ••• | • | | the color of the colors of the colors of | ••• | | ••• | | 7 | 7 7 7 9 | E | | 0 * · · E | • 9147. F |))) = 1
5 | 1E 0 | • 5 • T | 1 0
5 A | 0000 | • • | • • | • | • • | • | • • • • • • • • • • • • • • • • • • • | ••• | • | • • | ••• | • | • • | • • • | ••• | • • | • | ••• | • | ••• | • • | • | ••• | | ••• | • | • • | • • | • • | ••• | ••• | • ••• •••• •••• • | | the cody | ••• | | ••• | | 7 | 7 7 7 9 | E | | 0 * · · E | • 9147. F |))) = 1
5 | 1E 0 | • 5 • T | 1 0
5 A | 0000 | • • | • • | • | • • | | • • • • • • • • • • • • • • • • • • • | ••• | | ••• | ••• | | ••• | . • 1 | ••• | • • | • | ••• | • | ••• | • • | •• | ••• | | ••• | • | ••• | • • | ••• | ••• | ••• | • ••• •••• •••• •••• | | the cody and country control of the total | ••• | | ••• | | * * * * * * * * * * * * * * * * * * * | | E . WILL | | 0 * • 7 = • E | * **** F |)));;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;; | . E O . A | * 5 | 2 C C C C C C C C C C C C C C C C C C C | 0 0 0 | • | • | | • | | ••• | ••• | | ••• | ••• | | • | • | ••• | • • | • | ••• | • | ••• | • • | • | ••• | | ••• | • | • | • • | ••• | ••• | ••• | • ••• •••• •••• •••• | | the cost of the course courses of the training | ••• | | ••• | | * * * * * * * * * * * * * * * * * * * | | E . WILL | | 0 * • 7 = • E | * **** F |)));;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;;; | . E O . A | * 5 | 2 C C C C C C C C C C C C C C C C C C C | 0.00 | • | • | | • | | • • • • • • • • • • • • • • • • • • • | ••• | | ••• | ••• | , | • | • | ••• | • • | • | ••• | • | • | • • | • | ••• | | ••• | • | ••• | • • | • | ••• | ••• | | | the cody - whose count contract codesing | ••• | | ••• | | * * * * * * * * * * * * * * * * * * * | | # | | • • • • • • • • • • • • • • • • • • • | a migra F |)));;
;;
;;
;;
;; | | • 5 · T | 100 | 0.00 | • | • | | • | | ••• | ••• | | • | ••• | • | • | • | ••• | • • | • | ••• | | ••• | • • | • | ••• | | ••• | • | ••• | • • | • | ••• | ••• | | | in the contraction that is a contraction of | ••• | | ••• | | * * * * * * * * * * * * * * * * * * * | | # | | • • • • • • • • • • • • • • • • • • • | a migra F |)));;
;;
;;
;;
;; | . E O . A | • 5 · T | 100 | 0.00 | • | • | | • | | ••• | ••• | | • | ••• | | • | | ••••• | • • | | • | | • | • | | ••• | | ••• | | • | • | • | ••• | ••• | | | the many many than the property of the terms | ••• | | ••• | | * * * * * * * * * * * * * * * * * * * | | # | | • • • • • • • • • • • • • • • • • • • | a migra F |)));;
;;
;;
;;
;; | | • 5 · T | 100 | 0.00 | • | • | | • | | ••• | ••• | | ••• | ••• | • | • | | ••• | | • | ••• | | ••••••• | • • | • | ••• | | ••• | | • | • | | ••• | ••• | | | the many thems thems to the total the second the total | ••• | | ••• | | * * * * * * * * * * * * * * * * * * * | | E + 1000 - E - E - E - E - E - E - E - E - E | | 0 * • T = *E | • Plane F • • • • • • • • • • • • • • • • • • |)))== # C - S - C - S - S - S - S - S - S - S - | | • 5 • T | 100 | 0.00 | • | • | | • | | ••• | ••• | | • | ••• | • | • | | ••••• | | | ••• | | ••• | • | • | ••• | | ••• | • | • | *** | | ••• | ••• | * *** **** **** **** **** ** | | the the property and the property of the terms terms of the terms of the terms of the terms of the terms of the terms o | ••• | | ••• | | * * * * * * * * * * * * * * * * * * * | | E + 1000 - E - E - E - E - E - E - E - E - E | | 0 * • T = *E | • Plane F • • • • • • • • • • • • • • • • • • |)))== # C - S - C - S - S - S - S - S - S - S - | | • 5 • T | 100 | 0.00 | • | • | | • | | ••• | ••• | | • | ••• | | • | | ••••• | • | | ••• | • | ••• | | • | ••• | | ••• | • | • | • • | • | ••• | ••• | | | w and a property and the control and and | ••• | | ••• | | * * * * * * * * * * * * * * * * * * * | | E + 1000 - E - E - E - E - E - E - E - E - E | | 0 * • T = *E | • Plane F • • • • • • • • • • • • • • • • • • |)))== # C - S - C - S - S - S - S - S - S - S - | | • 5 • T | 100 | 0.00 | • | • | | • | | ••• | ••• | | • | ••• | | • | | • | | | ••••• | | •••••• | | | ••• | | •••••• | | • | • • | • | | ••• | | | and the property from the property of the property | ••• | | | | | | | | 0 * • T = • E • • G• T • | * *12** F | | | * 3 *** * * * * * * * * * * * * * * * * | 100 | C C C C C C C C C C C C C C C C C C C | | | | • | | ••• | ••• | | • | ••• | | • | | •••••• | • | | ••••• | • | •••••• | | | ••• | | ••••••••••••••••••••••••••••••••••••••• | | • | | • | ••• | ••• | • | | the trial of the property that the trial of | ••• | | | | | | | | 0 * • T = • E • • G• T • | * *12** F | | | * 3 *** * * * * * * * * * * * * * * * * | 100 | C C C C C C C C C C C C C C C C C C C | | | | • | | ••• | ••• | | • | ••• | | • | | ••••••••••••••••••••••••••••••••••••••• | • | | •••••• | | | | | ••• | | ••••••••••••••••••••••••••••••••••••••• | | • | | • | | ••• | | ``` SC4L # 0.0 TIME OF NEXT DEPARTURE Ċ Č CALL RAND(N,R) TONAX -EXPA+ALOG(R) CONTINUE IF (TONA .GT. TST) GOTO 40 ASSIGN 10 TO EVENT IF (TOND .LT. TONA) ASSIGN 20 TO EVENT IF (TOND .LT. TONA .AND. TOND .LT. TONA) ASSIGN 30 TO EVENT GOTO EVENT, (10,20,30) CONTINUE CALL ARIVAL (TONA, TONS, CLOCK, TOLGC, 1G, TIG, 1FS, SOGL, EXPA, N) GOTO 200 CONTINUE CALL SEPV (TONS, TOND, CLOCK, TOLGC, 1G, 1FS, SOGL, SOST, EXPS, N) GOTO 200 CONTINUE CALL DEPART (TONO, TONS, CLOCK, 1G, 1FS) CONTINUE CALL DEPART (TONO, TONS, CLOCK, 1G, 1FS) CONTINUE 200 10 -2.0 30 CALCULATION OF AVERAGE QUEUE LEENGTH(AVQL), AVERAGE SERVICE TIME(AVST) AVGL= SOGL/CLCCK AVST= SOST/CLCCK SSOGT= SSOGT+AVGL SSOST= SSCST+AVST HRITE(6.3) AVGL,AVST 100 CONTINUE CALCULATION OF AVERAGE DUFUE FOR ALL RUN, AVERAGAGE UTILIZATION FOR ALL RUN AND AVERAGE TIME OF MESSAGE ENTRY FOR ALL RUN AVGL= $50GT/100. $50GT/ - ``` ### SIMSCRIPT II Simulation Example ``` THE SYSTAM ONE THE MEAN OF STATUS THE STATUS ARRIVAL DEPARTURE AND STOP SIMULATION THE STATUS ARRIVAL DEPARTURE AND STOP SIMULATION THE STATUS ARRIVAL DEPARTURE AND STOP SIMULATION THE STATUS AS AN INTEGER VARIABLE DEFINE STATUS AS AN INTEGER VARIABLE DEFINE STATUS AS AN INTEGER VARIABLE DEFINE TOTAL FROM ONE THE QUEUE THE SYSTAM ONE THE QUEUE ACCUMULATE UTILIZATION AS THE AVERAGE OF STATUS THE SYSTAM ONE THE MEAN THE AVERAGE OF STATUS THE SYSTAM ONE THE MEAN THE AVERAGE OF STATUS THE SYSTAM ONE THE MEAN THE AVERAGE OF STATUS THE SYSTAM ONE THE MEAN THE AVERAGE OF STATUS THE SYSTAM ONE THE MEAN THE AVERAGE OF STATUS THE SYSTAM ONE THE MEAN THE AVERAGE OF STATUS THE SYSTAM ONE THE MEAN THE AVERAGE OF STATUS THE SYSTAM ONE THE MEAN THE AVERAGE OF STATUS THE SYSTAM ONE THE MEAN THE AVERAGE OF STATUS THE SYSTAM ONE THE MEAN THE AVERAGE OF STATUS THE SYSTAM ONE THE MEAN THE AVERAGE OF STATUS THE STATUS ABOVE ON A RUBBLE > 1. THE TOTAL SYSTAM ONE AND THE STATUS ONE THE STATUS OF THE MEAN THE STATUS OF S ``` ``` EVENT DEPARTURY TOTAL STATUS* IDLE RETURN ELSE CHET SUM.GUEUE* SUM.GUEUE*(TIME.V*)440.~GUEUE.CHANGE)***.JUEUE REMOVE FIRST MESSAGE LET SUM.GUEUE* CHANGE** TIME.V*1440. DESTROY MESSAGE LET SERVICE.TIME* EXPONENTIAL.F(4.C.T) SCHEDULE A DEPARTURE IN SERVICE.TIME MINUTES RETURN TOTAL.ENTRY THUS SIMBLE MAD THUSE MAD TOTAL.ENTRY **** MESSAGE ENTRY SIMBLE MAD TOTAL.ENTRY **** MESSAGE ENTRY ``` <u>.</u> # GASP IV Simulation Example | | | | | | 4 | . l | . (| : | ۰ <u>۱</u> | | • | i i | ÷ | | | | | | | | | | | | _ | • 1 | | | |--------------------|-----|------------|----------|---|-----|--------|-----------|---------------------|------------|-----|-----|-------------|-----|---------|--------|-----|-----|---|-----|-----|------|---|------------|----------|--------|-------|------------|----|----------
----------|--------|------------|--------|-----|-----|----------|-----|-------------|---|------------|---|-----|---|------------|---|--------|-----|----------|---| | • | • • | • | ,
, | ! . | É | | | :
1 | Ę | 1 | ŧ | د | | : | ·
• | | ç | , | , | | F |] | v 4 | ٠. | • | - 1 | | • | • | • | - | - | - | | • | | | | | | | | | | | | | | • | | | • | | •• | * | • • | • | •• | • | • • | • • | . ^ | • | • • | | • | • • | | | • , | | • • | • | • • | | • | • | • • | • | • | • • | • | •• | • | | • | | | | | | | •• | • | | • | | | | | | . • | • | • • | • • | () | • | • | • • | ٠ | • | • • | • | • | • • | . v | •
E | • • | : | • | • • | • • | • | • | • • | • | • | • | •• | • | • • | •• | • | •• | • | •• | • | •• | • • | •• | • | •• | • | • • | • | • • | | •• | • • | | | | | | | • • | AL | • • | • | • • | ٠.
د | ٤! | • • | • | • | | • | A | • • | | 1 | • • | · · | • | • | • • | • • | • | | • • | • | • | • • | • | •• | • | • • | • | • • | • | • • | • | •• | • | • • | • | • • | • | •• | | • • | | | | • | • • | | = ;
= ;
T ! | | A | | . (| 1 | • • | • | • | ٠, | • | • | • • | • • | • | • | • • | • • | • | • 1 | | • | • | • •
) | • | • 1 | • • | • | •• | • | •• | • | •• | • | •• | • | • • | | •• | • | • • | • | •• | • • | | : | | • | • | | | | | | | | | | ξ, | • | 10 | ξ. | • | 4 F | , , | : | v : | ۱ ۲ | . = | 1 | • • | | • | | | | • | | • | | • | •• | • | | • | •• | • | | • | • • | • | | | | | •• | | | (•
(| • | • •
! S | • •
• | | | *
H | F 1 | | • | | • | • | •• | • | • | • • | • • | • | • • | | | | • •
6 I | • •
E | |
k | •• | | • ,
£ | • •
G | •
l | • •
ن E | •
£ | ٠. | • · | • •
i | • · | • •
E fi | • | • •
1 (| • | • • | F | • •
4 (| • |
L: | • | • •
• | : | | | | • • | ٠, | | (| • |)
• • | • | | | | | | | | | | | • • | | ٠, | | | | • | | | | | ٠, | | 2
• • | | 10 | • | | • | • • | • | •• | | • • | | | • | •• | • | | : | | (• | • | •• | •• | () | • • | ٠ | • • | •
. F | • | • • | . 1 | • | • • |
. V | •
E | • · | • | • | • | • • | • | • | • • | • • | • | • | • • | • | • | •• | • | • • | • | •• | • | • • | • | • • | • | •• | • | • • | • | • • | • | •• | • | •• | | | ; •
•
•
• | • | • | •• | : : | | • 11 • | * *
(1 | | = | 1 | | * (· · · · | • • | • | • | | • • | • | | • • |
 | | • | • • | •
• | • | • •
• • | • | • | • • | • | • • | • | • • | • | • • | • | • • | • | ., | • | • • | • | • | • | • • | • | •• | | | | •• | •• | í | 41 | . Ĺ | | F : | | | | • | • | • • | • • | • | • | | • | • | • • | •• | • | • | • • | • | • | | •• | • | •• | • | •• | • | •• | • | . • | • | • • | • | | • | • • | • | • • | • | •• | • | •• | • | | | | : | | <u>.</u> | | • | : ! | . : | | | ٠. | 1 |------------|-------|--------|------------|----------|----------------|--------|------------|---------------|-----|-----|-----|----|-----|-----|----------|-----|-----|----------|-----|-----|----------|-----|-----|--------|---|-----|-----|--------|-----|-----|-----|----|-----|---|-------|-----|-----|-----|-----|----|-----|-----|---|-----|----|---|-----|---|-----|---| | • •
} | ••• | • | • • | • | • •
• [| • | • | • • | • | • | • | ٠ | · • | , u | ~ | | | •
E : | | • | • | • • | • • | • | • | • | •• | • | • | | • | • | • • | • | • • | • | • | | • | • | • | • | • | • • | | • | • • | • | : | | | ·
:•• | | | | | •• | | | | | | | | | | | | • | | • | | | • | • • | | • | | ٠. | • | • | | • | | • • | | • | | • | • | | • | | • | | | | | | • | .: | • | | ••• | • • • | • | • • | • | | • | • | • • | ٠ | • | • • | • | • • | • | • | | : | • | • • | | • | • | | · • | • | • | • • | • | • | • • | • | • | ٠. | • | • | • • | • | • • | • • | • | • | • • | • | • • | | ٠ | • • | | • | | | :
: | | | | | 4 °
6 (| | | | | | | • | • • | | | | | • | • • | | • | • | • • | د . | • | | • | • | • | ٠. | • | | | | • | | • | | | | | • | • | | • | | | • | . : | , | | . • • | ٠ | |
 | • | • | | . i | | • | • • | | | ٠. | • | ٠, | | • | | • • | • | • | • | | • | | | ٠. | • | | | • | • | | | • | | • | | | | . , | | | | | | | | ٠. | | | ;
; • • | ٠. | | | | | | | | . , | | | | | | | | | | | | ٠. | | | | | | | , , | = ; | : | 4 h | • • | ;
• • | 1 ` | • | • ; | | : | | | | | . > | • | ٤ ١ | | <u>.</u> | () | • |)
• | | • | | | | | • | | | | | | • • | | | | • • | | | | | | | | • • | | | | | | | | ٠. | | | | | • : | | - | | | ۴, | . : | : | Ł | - : | | | | | | | • | | | | ٠. | | | | | | | | | | | | | | | | • | | | • | | | ` · • | ••• | | | | • • | | | | | • | | • | • • | • | • | | • | • | | | • | • | • • | | • | • | | • | • | - • | • | • | | • | | | • | | | • | • | | | | | • | • • | | • • | | | :
. • • | | | | | 2 t | | | | | | | ŧ. | . E | • | T
• • | | | | ٠. | | | | . , | | | | | | | ٠. | | | | • | • | | | | | | | | | | ٠. | | • 1 | | • | | | | | - | F. T | | , F, | | _ ! | • | t | - |) | • | l e | | . l | †
: | 1 | • | | • • | • | \$ | | | | | | | | | | | | • | | • | ٠. | | | | | :
: | ; u | | , F | | • | ç | C14 | 4 ; | , E | , | A . | 0 | ب
د | 5 | | h : | | , (| į | | | (| : | į. | : | ţ | ۱ ع | ٠. | , Δ | Ų. | ŧ | ŧ | , . | ŗ | ٧ | : | ` ^ | | F. | L | Ĺ | 7 | , | | | | • | | | ¿ | ••• | | | | • •
• | | | | | ٠, | | | ٠. | | . , | | • | • | | • | • | • | ٠. | - | • | • , | | • | • | | • | • | ٠. | • | ٠. | • | • | | | • | | • | • | | • | • | | • | .: | | | . • • | • • • | • | • • | • | • • | • | • • | • | • | • • | • | • | • • | • | • | • | • | • • | •• | • | | • • | • • | • | • | • • | • | •
• | • • | ٠. | • | • | • • | • | | • | ٠, | • • | | • | • • | • | • | •• | • | • | | • | • • | | | | | | | | • | | | | | ٠. | | | | | | | | | | | · | • • | | | | | . 1 | į. | Y | | i. | | ; ; | | i
 | : | • | | | ŧ: | . ĕ | • | | • • | | • | | | | | | | | :: | F (| : | ۰. د
ا
ا | 1 |) :
) : |)
:
= 2 | Ť | | • | • |) | ÷ | ŧ 1 | ľ | ٠ | ^ | •• | ••• | , | · • | • | • •
: | • | • | ,
, | į | | • | Ę | • • | ` | 1 | • • | • | • | • • | • | • | • | • • | • | • | • | • • | • | • | • • | • | • | • • | • | • • | • • | • • | | • | • | • • | • | • | . • | • | • | • • | • | • | | | • • | , | • | 4 | • | . r | : | . : | : | • | 1 : | • | • | • • | • | • • | • • | • | • | • • | ٠ | • | • • | • • | • | • | • • | • • | • | • • | • • | • | • | • • | • | ٠. | • | • • | • • | • | • | • • | • | • | • • | • | • | • • | • | • • | | | GPSS Simulation Example | | |-------------------------|--| | | | | NAME | * | > | (1.55 S | GPSS Simulation [xample
SE1 NRA NE | on [xam
Nn.≱ | оје
мав | 2
4
0.
£ | α
Σ | √
20
40
54
20
20
20
20
20
20
20
20
20
20
20
20
20 | | |---|--|--------------------------------------|--------------------|---------------------------------------|---|--------------|-------------------|---|---|---| | | | - | - | 1 1 C | K
D | E
2 | E A 2 | a
5
E | / #
#
#
| • | | ***SIMULATION PRO **ARRIVAL EXPONE **EXPONENTIALY D | ************************************** | R SING | LE SUEL
BUTED L | S S I WE | A Z S S S S S S S S S S S S S S S S S S | A VER TAND S | | MESSAGE
TIME IS | | • | | JOR
ASSEMBLER | | | | | | | | | | | | | * | > | 7 | SE L | NB A | NB B | MEAN | ۵
ع | REMARKS | | | ASSEMBLER
FUNCTION
0 915 .7
2.3 .922
3.9 .992 | 1.104
1.22
2.52
4.6 | C2 4
22 4
24 5
26 6
26 6 | | ~
~
~
~
« | 355 | 78° | . 509
3.83 | N N N N N N N N N N N N N N N N N N N | | | | GENERATE | | | \
• | | | | · · | \
\
\
\
\
\
\
\
\
\
\
\
\
\
\
\
\
\
\ | | | | autut | - | | | | 12 | | , | 7 | | | | SE 17E
Advance | - | | | | 13 | | 7 | 5 N 3 | | | | RELEASE
TERMINATE | - α | | | | 15 | | | | | | | | 0, ,480 | 0 8 | ## Plotting Routines ``` DIMENSION GUE(102), USED(102), FREE(102), TIME(102) N=100 XMAY=-1.E+38 DC 10 I=1.1CU I1=I-1 TIME(I)=1.0+.1*I1 XMAX=AMAX1(XMAX,TIME(I)) CONTINUE DO 3C I= 1,100 REAN(5,25) GUE(I), USED(I), FREE(I) FORMAT(1x,3EE.4) 10 FCRMAT(1x,382.4) CONTINUE CALL REFD(TIME, FREE, N, XMAX) DO 5C I=1,1CU WRITE(5,4C) I,TIME(I),QUE(I), USED(I), FREE(I) FORMAT(2x,13,4(5x,88.4)) CONTINUE STOP 4 C END SUBROUTINE RERD (XX,YY,N,XMAX) DIMENSION XX(102),YY(102) XCRG=1.75 YCRG=1.75 YCRG=1.75 XSZ=11.00 YSZ=c.5 CALL PLOTS(YSZ,YSZ,(,1) CALL PLOT(1.1.,-3) CALL PLOT(1.1.,-3) CALL PLOT(5.0,YSZ,2) XCOR=8. YCOR=5. K=1 K = 1 CALL SCALE (XX(K), XCGR, N, 1) CALL SCALE (YY(K), YCGR, N, 1) N2=N+2 XX(N2)=XMAX/XCCP CALL AXIS(G.L,0.C,5HFREE ,+5.YCCR,90.,YY(N1),YY(N2)) CALL AXIS(G.L,C.0,4HTIME,-4,XCOR,0.C,XX(N1),XX(N2)) CALL LINEWT(L) CALL LINE(XX(K),YY(K),N,1,C,12,.075) CALL FLCT(J.L,C.0,995) RETURN END ``` ### REFERENCES - 1. Calhoun, M. D., "A Study of two Avionics Multiplex Simulation Models", USAF, August 1979. - 2. <u>Multiplex System Simulator (MUXSIM) User's Manual</u>, Contract AFAL F-33615-73-C-1172, Harris Corporation, Melbourne, Florida, June 1976. - 3. Shannon, R. E., <u>System Simulation</u>, the Art and <u>Science</u>, Prentice-Hall, Inc., Englewood Cliffs, New Jersey, 1975. - 4. Kiviat, P. J., P. Villanueva, and H. M. Morkkowitz, <u>The SIMSCRIPT II Programming Language</u>, Prentice-Hall, Inc., Englewood Cliffs, New Jersey,
1968. - 5. Brown, L., "Simulation and SIMSCRIPT II.5", Class Notes, CS8553, MSU, April 1980. - 6. Pritsker, A. A. B., <u>The GASP IV Simulation Language</u>, J. Willey and Son, New York, 1974. - 7. Computer Science Department, <u>GPSS II Programmer's Reference</u>, MSU, November 1978. - 8. Sigplan Notices, "Preliminary ADA Reference Manual", Volume 14, Number 6, June 1979, Part A. - 9. Kosy, D. W., <u>The ECSS II Language for Simulating Computer Systems</u>, Pand Corporation, 1975. - 10. <u>System Modification Design Data Manual</u>, Volume II, Contract AFAL F-33615-73-C-1172, Harris Corporation, Melbourne, Florida, June 1976. - 11. <u>Multiplex Simulation Design Study</u>, Contract AFAL F-33615-73-C-1172, Harris Corporation, Melbourne, Florida, June 1976. # DATE FILMED DTIC